

 Saidai Sa. Duraisamy’s

Manidhanaeyam Free IAS Academy

 (Run by Manidha Naeyam Charitable Trust)
28, 1st main Road, CIT Nagar, Chennai-35 (HO)

A-Block Old No.A9 New No. A 41, 6th Street,
Anna Nagar East, Chennai – 600 102

E Mail Address : anmanidhanaeyam@gmail.com

Website : saidais.com

Booklet Series Register Number

GROUP – 2A

SAMACHEER BOOKS: 9th & 10th Science

 Aptitude: Time & Work, Visual Reasoing
 [Time Allowed : 2 Hours] TEST- 7 [Maximum Marks: 125]

Read the following instructions carefully before you begin to answer the questions.

IMPORTANT INSTRUCTIONS

1. This Booklet has a cover (this page) which should not be opened till the invigilator gives signal to open it at the

commencement of the examination. As soon as the signal is received you should tear the right side of the booklet

cover carefully to open the booklet. Then proceed to answer the question.

2. This Question Booklet contains 125 questions.

3. Answer all questions. All Questions carry equal marks.

4. The Test Booklet is printed in ‘A’ series booklet, he/she has to indicate in the side 2 of the Answer Sheet with

Blue or Black Ink Ball point pen as follows:

5. You must write your Register Number in the space provide on the top right side of this page. Do not write anything

else on the Question Booklet.

6. An Answer Sheet will be supplied to you separately by the invigilator to mark the answers. You must write your

Name, Register No. and other particulars on side 1 of the Answer Sheet provided, failing which your Answer sheet

will not be evaluated.

7. You will also encode your Register Number, Subject Code etc., with Blue or Black Ink Ball Point Pen in the space

provided on the side 1 of the Answer Sheet. If you do not encode properly or fail to encode the above information.

Your Answer Sheet will not be evaluated.

8. Each question comprises four response [A], [B], [C] and [D]. You have to select ONLY ONE correct response and

mark in your Answer Sheet. In case you feel that there are more than one correct response, mark the response

which you consider the best. In any case, choose ONLY ONE response for each question. Your total marks will

depend on the number of correct responses marked by you in the Answer Sheet.
9. In the Answer Sheet there are four brackets [A], [B],[C] and [D] against each question. To answer the questions

you are to mark with Ball point pen ONLY ONE bracket of your choice for each question. Select one response for

each question in the Question Booklet and mark it in the Answer Sheet. If you mark more than one answer for one

question, the answer will be treated as wrong. E.g. If for any item, [A] is the correct answer, you have to mark as

follows:

[A] [B] [C] [D]

10. You should not remove or tear off any sheet from this Question Booklet. You are not allowed to take this

Question Booklet and the Answer Sheet out of the Examination Hall during the examination. After the

examination is concluded, you must hand over your Answer Sheet to the invigilator. You are allowed to take the

Question Booklet with you one after the Examination is over.

11. The sheet before the last page of the Question Booklet can be used for Rough Work.

12. In all matters and in cases of doubt, the English Version is final.

13. Do not tick-mark or mark the answer in the Question Booklet.

 [A] [B] [C] [D] A

mailto:anmanidhanaeyam@gmail.com

 Saidai Sa. Duraisamy’s
Manidhanaeyam Free IAS Academy

 (Run by Manidha Naeyam Charitable Trust)
28, 1st main Road, CIT Nagar, Chennai-35 (HO)

A-Block Old No.A9 New No. A 41, 6th Street,
Anna Nagar East, Chennai – 600 102

E Mail Address : anmanidhanaeyam@gmail.com
Website : saidais.com

tpdhj;jhs; thpir gjpT vz;

 F&g;- 2A

rkr;rPh; Gj;jfk;: 9k; kw;Wk; 10k; tFg;G – mwptpay;
elg;G epfo;Tfs;: Neuk; kw;Wk; Ntiy> fhl;rp epahak;

Njh;T-7
[mDkjpf;fgl;Ls;s Neuk;: 2kzp] [nkhj;j kjpg;ngz;fs; : 125]

tpdhf;fSf;F gjpyspf;FKd; fPo;f;fz;l mwpTiufis ftdkhfg; gbf;fTk;

Kf;fpa mwpTiufs;
1. ,e;j tpdhj; njhFg;G xU NkYiwia (,e;j gf;fj;ij)f; nfhz;Ls;sJ. Njh;T njhlq;Fk; Neuj;jpy; tpdhj;njhFg;igj;

jpwf;Fk;gb fz;zfhzpg;ghsh; $Wk; tiuapy; NkYiwiaj; jpwf;ff; $lhJ. tpdhj;njhFg;igj; jpwf;Fk;gbahd nra;if
fz;fhzpg;ghshplkpUe;J ngw;wTld; NkYiwapd; tyJGwj;ij ftdkhf fpopj;Jj; jpwf;f Ntz;Lk;. mjd;gpd;
Nfs;tpfSf;F tpilaspf;fj; njhlq;fyhk;.

2. ,e;j tpdhj; njhFg;G 125 tpdhf;fisf; nfhz;Ls;sJ.
3. vy;yh tpdhf;fSf;Fk; tpilaspf;fTk;. vy;yh tpdhf;fSk; rkkhd kjpg;ngz;fs; nfhz;lit

4. tpdhj; njhFg;G vd;w xU thpirapy; mr;rplg;gl;Ls;sJ. (,e;j gf;fj;jpd; ,lJ Nky; %iyapy;

cs;s fl;lj;ijg; ghh;f;fTk;) tpz;zg;gjhuh; tpdhj;jhs; thpiria tpilj;jhspy; mjw;nfd mike;Js;s ,lj;jpy;
Fwpj;Jf; fhz;gpf;f Ntz;k;. cjhuzkhf xU tpz;zg;gjhuh; vd;Dk; tpdhj; njhFg;G ngw;wpwUe;jhy

mth;mij jd;Dila tpilj;jhspd; ,uz;lhk; gf;fj;jpy; fPNo fhz;gpj;Js;sthW ePyk; my;yJ fUik epwikAila
ge;JKidg; Ngdhtpdhy; Fwpj;Jf;fhl;l Ntz;Lk;.

5. cq;fSila gjpT vz;iz ,e;jg; gf;fj;jpd; tyJ Nky; %iyapy; mjw;nfd mike;Js;s ,lj;jpy; ePq;fs; vOj
Ntz;Lk; NtW vijAk; tpdhj; njhFg;gpy; vOjf; $lhJ.

6. tpilfisf; Fwpj;Jf; fhl;l vd> tpilj;jhs; xd;W cq;fSf;F fz;fhzpg;ghsuhy; jdpahfj; jug;gLk;. tpilj;jhspd;
Kjy; gf;fj;jpy; cq;fSila gjpT vz;> ngah; kw;Wk; Nfl;Ls;s tpguq;fis ePq;fs; vOj Ntz;Lk;: jtwpdhy; cq;fsJ
tpilj;jhs; nry;yhjjhf;fg;gLk;.

7. cq;fSila gjpT vz;> Njh;Tj;jhs; vz; Kjypatw;iwAk; tpilj;jhspd; ,uz;lhk; gf;fj;jpy; mitfSf;fhf
mike;Js;s ,lq;fspy; ePyk; my;yJ fUik epwikAila ge;JKidg; Ngdhtpdhy; Fwpj;Jf;fhl;l Ntz;Lk;. Nkw;fz;l
tpguq;fis tpilj;jhspy; ePq;fs; Fwpj;Jf; fhl;lj; jtwpdhy; cq;fs; tpilj;jhs; nry;yhjjhf;fg;gLk;.

8. Xt;nthU tpdhTk; (A), (B), (C) kw;Wk; (D) vd ehd;F tpilfisf; nfhz;Ls;sJ. ePq;fs; mitfspy;> xNu xU rhpahd
tpiliaj; Njh;T nra;J tpilj;jhspy; Fwpj;Jf;fhl;l Ntz;Lk;. xd;Wf;F Nkw;gl;l rhpahd tpilfs; xU Nfs;tpf;F
,Ug;gjhff; fUjpdhy; ePq;fs; kpfr; rhpahdJ vd;W vij fUJfpwPh;fNsh me;j tpilia tpilj;jhspy; Fwpj;Jf; fhl;l
Ntz;Lk;. vg;gbahapDk; xU Nfs;tpf;F xNu xU tpiliaj;jhd; Njh;e;njLf;fNtz;Lk;. cq;fSila nkhj;j
kjpg;ngz;fs; ePq;fs; tpilj;jhspy; Fwpj;Jf; fhl;Lk; rhpahd tpilfspd; vz;zpf;ifiag; nghWj;jJ.

9. tpilj;jhspy; xt;nthU Nfs;tp vz;zpw;Fk; vjphpy; (A), (B), (C) kw;Wk; (D) vd ehd;F tpilf;fl;lq;fs; cs;sd. xU
Nfs;tpf;F tpilaspf; ePq;fs; rhpnad fUJk; tpilia xNu xU tpilf;fl;lj;jpy; kl;Lk; ge;J Kidg; Ngdhtpdhy;
Fwpj;Jf; fhl;l Ntz;Lk;. xt;nthU Nfs;tpf;Fk; xU tpiliaj; Njh;e;njLj;J tpilj;jhspy; Fwpf;fNtz;Lk;. xU
Nfs;tpf;F xd;Wf;F Nkw;gl;l tpilaspj;jhy; me;j tpil jtwhdjhf fUjg;gLk;. Cjhuzkhf ePq;fs; vd;gij rhpahd
tpilahff; fUjpdhy; mij gpd;tUkhW Fwpj;Jf;fhl;l Ntz;Lk;.

[A] [B] [C] [D]

10. ePq;fs; tpdhj; njhFg;gpd; ve;jg; gf;fj;ijAk; ePf;fNth my;yJ fpopf;fNth $lhJ. Njh;T Neuj;jpy; ,e;j tpdhj;
njhFg;gpidNah my;yJ tpilj;jhisNah Njh;Tf; $lj;ij tpl;L ntspapy; vLj;Jf; nry;yf;$lhJ. Njh;T Kbe;jgpd;
ePq;fs; cq;fSila tpilj;jhisf; fz;fhzpg;ghshplk; nfhLj;J tpl Ntz;Lk;. ,t;tpdhj; njhFg;gpidj; Njh;T
Kbe;jTld; ePq;fs; cq;fSld; vLj;Jr; nry;yyhk;.

11. Fwpg;Gfs; vOjpg; ghh;g;gjw;F tpdhj; njhFg;gpd; filrp gf;fj;jpw;F Kd;gf;fj;ij cgNahfpj;Jf; nfhs;syhk;.
12. Nkw;fz;l tpjpfspy; vijahtJ kPwpdhy; Njh;thizak; KbntLf;Fk; eltbf;iffSf;F cs;shf NehpLk; vd

mwpTWj;jg;gLfpwJ.

13. Mq;fpy tbtpy; nfhLf;fg;gl;Ls;s Fwpg;Gfs;jhd; KbthdjhFk;.
14. tpdhj; njhFg;gpdy; tpilia FwpaplNth> Fwpg;gpl;Lf; fhl;lNth $lhJ

A

A

 [A] [B] [C] [D] A

mailto:anmanidhanaeyam@gmail.com

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 1

1. The alternate forms of the same gene are called _____________.
(A) Alleles (B) Allelo morphs

(C) DNA factor (D) RNA factor

xU gz;gpd; ,U NtWgl;l gz;Gfisf; nfhz;l [{d; mikg;Gj; jd;ikf;F
_____________ vd;W ngah;.
(A) my;yPy;fs; (B) my;ypNyh khu;Gfs;
(C) b.vd;.V. fhuzp (D) Mh;.vd;.V. fhuzp

2. What is the meaning of Homo Erectus?
(A) Meat Eaters (B) Leaf Eaters

(C) Grain Eaters (D) Vegetables Eaters

N`hNkh vuf;l]; vd;gjd; nghUs; vd;d?
(A) khkpr cz;zpfs; (B) ,iy cz;zpfs;
(C) jhdpa cz;zpfs; (D) fha;fwp cz;zpfs;

3. The Neonderthal men who lived in East Central Asia before _________
years.

(A) 3 million (B) 2 million (C) 1. 5 million (D) 1 million

epahz;lu;jhy; kdpjh;fs; _________ tUlq;fSf;F Kd;G kj;jpa Mrpahtpy;
tho;e;jhh;fs;.
(A) 3 kpy;ypad; (B) 2 kpy;ypad; (C) 1.5 kpy;ypad; (D)1kpy;ypad;

4. Primitive man evolved in _______________

(A) Africa (B) America (C) Austria (D) India

Mjp kdpjd; ____________ ,y; Njhd;wpdhd;.
(A) Mg;gpuf;fh (B) mnkhpf;fh (C) M];jpupah (D) ,e;jpah

5. Mendel observed 7 pairs of contrasting characters in Pisum Sativum.

Which one of the following is not a part of that?
(A) Tall Stem and Dwarf Stem

(B) Yellow seed and Green seed

(C) Terminal Flower and Axial flower

(D) Smooth Stem and Rought Stem

nkz;ly; Njhl;lg;gl;lhzp igrk; rl;iltk; nrbapy; 7 tifahd khw;W cUt
NtWghLfisf; fz;lwpe;jhh;. fpo;f;fz;ltw;wpy; xU tif khWghL khwp
cs;sJ.
(A) nel;il jz;L kw;Wk; Fl;il jz;L

(B) kQ;rs; tpij kw;Wk; gr;ir tpij

(C) Edpapy; kyuikT kw;Wk; Nfhz kyuikT

(D) nkd;ikahd jz;L kw;Wk; fdbkhd jz;L

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 2

6. Which of the following is inheritable?
(A) An altered gene in sperm

(B) An altered gene in liver cells

(C) An altered gene in skill Cells
(D) An altered gene in under cells

fPo;fz;ltw;Ws; vJ ghuk;ghpaj; jd;ikf; nfhz;lJ?
(A) kugZ khw;wk; nra;ag;gl;l tpe;jZ

(B) kugZ khw;wk; nra;ag;gl;l fy;yPuy; nry;fs;
(C) kugZ khw;wk; nra;ag;gl;l Njhy; nry;fs;
(D) kugZ khw;wk; nra;ag;gl;l ghy;kbr; nry;fs;

7. Find the incorrect pair:

(A) Vitamin B5 - Nervous disorder

(B) Vitamin D - Defective Calcification of Bones
(C) Vitamin E - Inability to reproduce

(D) Vitamin K - Heavy loss of blood

rhpaw;w ,iziaf; fhz;f
(A) itl;lkpd; B5 - euk;Gr; nray;ghL FiwT

(B) itl;lkpd; D - vYk;Gfspy; fhy;rpak; FiwghL

(C) itl;lkpd; E - ,dg;ngUf;ff; nray; FiwghL

(D) itl;lkpd; K - mjpf ,uj;j ,og;G

8. _____________ is caused by H1N1 virus.

(A) Tuberculosis (B) Influenza

(C) Typhoid (D) Cholera

___________ vd;gJ H1N1 itu]hy; Vw;gLfpwJ.
(A) fhrNeha; (B) ,d;GSad;rh
(C) ilgha;;L (D) fhyuh

9. BCG is the Vaccine for __________________

(A) Diphtheria (B) Rubella (C) Tuberculosis (D) Tetanus

BCG vd;gJ __________ f;fhd jLg;G kUe;jhFk;
(A) bg;jPhpah (B) &ngy;yh (C) fhrNeha; (D) nll;ld];

10. The most serious form of Malaria is caused by ________________
(A) Plasmodium Ovale (B) Plasmodium Malariae

(C) Plasmodium Falciporam (D) Plasmodium Vivax

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 3

kpff; fLikahd kNyupahf; fha;r;riy _____________ cUthf;FfpwJ.
(A) gpsh];Nkhbak; XtNy (B) gpsh];Nkhbak; kNyupah
(C) gpsh];Nkhbak; ghy;rpNghuk; (D) gpsh];Nkhbak; itthf;];

11. An example of protozoan infecting our intestine is ____________.

(A) Plasmodium Viva (B) Entamoeba Histolytica

(C) Tryponosoma Gambiense (D) Taenia Solium

ekJ czTf;Fly; gFjpapy; Neha; cz;lhf;Fk; GNuhl;NlhNrhth Ez;Zaphpf;F
vLj;Jf;fhl;L ___________________.

(A) gpsh];Nkhbak; itthf;]; (B) vd;lkPgh `p];lypbf;fh
(C) bupg;NghNdhNrhkh Nfk;kpad;rp (D) Bdpah Nrhypak;

12. ____________ is a bacterial disease.

(A) Meningitis (B) Rabies (C) Tetanus (D) Small pox

___________ vd;gJ xU ghf;Bhpah Neha; MFk;.
(A) %isf;fha;r;ry; (B) ntwpeha;f;fb (C) ,uz[d;dp (D) nghpak;ik

13. The first Vaccine injection for a just born baby is _____________.

(A) Oral Polio (B) DPT

(C) DPT and Oral Polio (D) BCG

gpwe;jf; Foe;ijf;F Kjypy; nfhLf;fg;gLk; Neha;j; jLg;G+rp ___________.

(A) tha;top NghypNah (B) DPT
(C) DPT kw;;Wk; NghypNah (D) BCG

14. Consider the following statements

Assertion (A) : Diabetes mellitus is a state of explusion of excess unused

 glucose in the urine.
Reason (R) : It occurs due to less production of insulin by Islets of

 Langherhans

(A) Both (A) and (R) are true and (R) is the Correct Explanation of (A)
(B) Both (A) and (R) are true, but (R) is not the Correct Explanation of (A)

(C) (A) is true, but (R) is false

(D) (A) is false, but (R) is true.

fPo;f;fz;l thf;fpaq;fis ftdp
$w;W (A) : ,uj;jj;jpy; fhzg;gLk; $Ljy; rh;f;fiu
 gad;gLj;jg;glhky; rpWePh; topahf
 ntspNaw;wg;gLtJ lahg;b]; nkypl;l]; vdg;gLk;
fhuzk; (R) : ,J yhq;fh;`hd; jpl;Lf;fs; kpff; Fiwe;j mstpy;
 ,d;Rypid Rug;gjpdhy; Vw;gLfpwJ.
(A) (A) kw;Wk; (R) ,uz;Lk; rup> NkYk; (R) vd;gJ (A) tpw;F rhpahd

tpsf;fk;

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 4

(B) (A) kw;Wk; (R) ,uz;Lk; rup> NkYk; (R) vd;gJ (A) tpw;F rhpahd
tpsf;fky;y

(C) (A) rhp> Mdhy; (R) jtW.
(D) (A) jtW> Mdhy; (R) rup.

15. One of the fibres arising from the Nerve cell body is very long with a
branched distance end and it is called _____________.

(A) Dendrite (B) Nerve Cell Body

(C) Myelin (D) Axon

euk;G nry; clyj;jpypUe;J cUthFk; ,iofspy; xd;W kpf ePz;L Kbtpy;
fpisj;Jf; fhzg;gLk; _________ ,J vdg;gLk;.
(A) nld;biul; (B) euk;Gr; nry; clyk;
(C) ikapypd; (D) Mf;]hd;

16. __________ Controls the body temperature, eating, drinking, anger and

fear.
(A) Thalamus (B) Hypothalamus (C) Pons (D) Spinal Cord

__________ cly;ntg;gepiy> cz;Zjy;> gUFjy; Nfhgk; kw;Wk; gak;
Mfpatw;iwf; fl;Lg;Lj;JfpwJ.
(A) jyhk]; (B) i`Nghjyhk]; (C) ghd;];; (D) jz;Ltlk;

17. Which endocrine gland controls the other endocrine glands?

(A) Pituitary Gland (B) Pineal Gland

(C) Islets of Langerhans (D) Adrenal gland

ve;j ehskpy;yhr; Rug;gp kw;w ehskpy;yhr; Rug;gpfisf; fl;Lg;gLj;JfpwJ?
(A) gpl;A+l;lhp Rug;gp (B) gPdpay; Rug;gp
(C) yhq;fu;`hd; Rug;gp (D) ml;uPdy; Rug;gp

18. ____________ discharge of eggs from griffin fallicle.

(A) Lutenizing Hormone (B) Oxytocin Hormone

(C) Vaspressin Harmone (D) Relaxin hormone

____________ fpuhgpad; /ghypf;fpspypUe;J mz;lk; tpLgLjYf;Fj;
fhuzkhfpwJ.
(A) Y}l;bidrpq; `hh;Nkhd; (B) Mf;]pNlhrpd; `hh;Nkhd;
(C) thN]hgpu];]pd; `hh;Nkhd; (D) upyhf;]pd; `hh;Nkhd;

19. Unipolar neurons are found in the ____________.

(A) Brain (B) Spinal Cord

(C) Embryonic nervous tissue (D) Adult nervour tissue

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 5

xw;iwKid epA+uhd;fs; fhzg;gLk; ,lk;
(A) %is (B) jz;Ltlk;
(C) fUthf;f euk;Gj;jpR (D) Kjpu;e;j euk;Gj; jpR

20. An endocrine gland which actsas exocrine and endocrine is the

(A) Pantress (B) Pituitary (C) Thyroid (D) Adrenal
ehsKs;s kw;Wk; ehskpy;yhr; Rug;gp gzpfis nra;Ak; ehskpy;yh Rug;gp
_____________ MFk;
(A) fizak; (B) gpl;A+l;lhp (C) ijuha;L (D) ml;uPdy;

21. In Meiosis-I, the pair of homologous chromosomes takes place during

________________.
(A) Leptotene (B) Zygotene (C) Pachytene (D) Diplotene

kpah]p];- I ,y; xj;jpirthd FNuhNkhNrhk;fs; N[hbAUjy; epiy
___________ MFk;
(A) nyg;NlhlBd; (B) irNfhBd; (C) ghf;fpBd; (D) bg;NghsBd;

22. Find the Correct Order

(A) Zygotene Leptotene Pachytene Diplotene Diakinesis
(B) Zygotene Leptotene Diplotene Pachytene Diakinesis

(C) Leptotene Zygotene Pachytene Diplotene Diakinesis

(D) Diakinesis Zygotene Leptotene Pachytene Diplotene

rhpahd ,iziaf; fhz;f
(A) irf;Nfhl;Bd; nyg;NlhBd; ghf;fpBd; bg;NshBd; ilahifndrp];
(B) irf;Nfhl;Bd; nyg;NlhBd; bg;NshBd; ghf;fpBd; ilahifndrp];
(C) nyg;NlhBd; irf;Nfhl;Bd; ghf;fpBd; bg;NshBd; ilahifndrp];
(D) ilahifndrp]; irf;Nfhl;Bd; nyg;NlhBd; ghf;fpBd; bg;NshBd;

23. Match List I with List II correctly and select your answer using the

codes give below

 List I List II

a. Budding 1. Bacteria
b. Fragmentation 2. Algae

c. Fission 3. Fungi

d. Spores 4. Yeast
 a b c d

(A) 1 2 3 4

(B) 4 2 3 1
(C) 4 2 1 3

(D) 4 3 2 1

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 6

gl;bay; I I gl;bay; II cld; nghUj;jp> fPNo nfhLf;fg;gl;Ls;s
FwpaPLfisf; nfhz;L rhpahd tpiliaj; Njh;e;njL :
 gl;bay; I gl;bay; II
a. mUk;Gjy; 1. ghf;Bupah
b. Jz;lhjy; 2. My;fhf;;fs;
c. gpsj;jy; 3. G+Q;ir

d.];Nghh;fs; 4. <];l;

 a b c d
(A) 1 2 3 4

(B) 4 2 3 1

(C) 4 2 1 3
(D) 4 3 2 1

24. Which fruit belongs to the Hesperidium type?

(A) Tomato (B) Orange (C) Apple (D) Cucumber

n`];ngupbak; tifiar; rhh;e;jf; fdp vJ?
(A) jf;fhsp (B) MuQ;R (C)Mg;gps; (D) nts;spupf;fha;

25. Which is the example for caryopsis type?

(A) Clematis (B)Tridax (C) Paddy (D) Cashewnut

fhhpahg;rp]; tiff;F vLj;Jf;fhl;L vJ?
(A) fpskhl;b]; (B) l;iulhf;]; (C) ney; (D) Ke;jphp

26. It a Water soaked seed is pressed, a small drop of water comes out
through the ______________

(A) Stomata (B) Lenticel (C) Micropyle (D) Radicle

ePupy; Cwitj;j tpijia mOj;Jk;NghJ ______________ topahf ePu; frpfpwJ.
(A) ,iyj;Jis (B) nyz;bnry; (C) ikf;Nuh/uigy; (D) KisNtu;

27. Match List I with List II correctly and select your answer using the

codes give below
 List I List II

a. Lomentum 1. Coriandrum

b. Syconus 2. Castor
c. Cremocarp 3. Acacia Tree

d. Regma 4. Banyan Tree

 a b c d
(A) 4 3 2 1

(B) 3 4 1 2

(C) 3 4 2 1
(D) 4 3 1 2

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 7

gl;bay; I I gl;bay; II cld; nghUj;jp> fPNo nfhLf;fg;gl;Ls;s
FwpaPLfisf; nfhz;L rhpahd tpiliaj; Njh;e;njL :
 gl;bay; I gl;bay; II
a. nyhnkz;lk; 1. nfhj;Jky;yp
b. irNfhd]; 2. Mkzf;F

c. f;upNkhfhh;g; 3. fUNtykuk;
d. nuf;kh 4. Mykuk;

 a b c d

(A) 4 3 2 1
(B) 3 4 1 2

(C) 3 4 2 1

(D) 4 3 1 2

28. Renal hilus is a part of the ______________.

(A) Heart (B) Kidney (C) Lungs (D) Brain

uPdy; i`y]; vd;gJ ___________ ,d; xU gFjpahFk;.
(A) ,jak; (B) rpWePufk; (C) EiuaPuy; (D) %is

29. Mitral Valve is found between ____________ and ______________

(A) Right Auricle, Right Ventricle
(B) Left Auricle, Left Ventricle

(C) Right Ventricle, Pulmonary artery

(D) Left Ventricle, Aorta

kpl;uy; thy;T ___________ kw;Wk; ______________ f;Fk; ,ilapy;
fhzg;gLfpwJ.
(A) tyJ Mupf;fps;> tyJ ntz;bupf;fps;
(B) ,lJ Mupf;fps;> ,lJ ntz;bupf;fps;
(C) tyJ ntz;bupf;fps;> EiuaPuy; jkdp
(D) ,lJ ntz;bupf;fps;> ngUe;jkdp

30. Normal body temperature of a man is _____________.

(A) 98.40 – 98.60 F (B) 96.60 – 96.80 F

(C) 94.40 – 98.60 F (D) 98.40 – 99.60 F

kdpjdpd; ruhrhp cly; ntg;gepiy ___________ MFk;.
(A) 98.40 – 98.60 F (B) 96.60 – 96.80 F

(C) 94.40 – 98.60 F (D) 98.40 – 99.60 F

31. Choose the correct one

(A) C6H12O6 + 6O2 6CO2 + 6H2O + 2400 KJ energy

(B) C6H12O6 + 6O2 6CO2 + 6H2O + 2500 KJ energy
(C) C6H12O6 + 6O2 6CO2 + 6H2O + 2600 KJ energy

(D) C6H12O6 + 6O2 6CO2 + 6H2O + 2900 KJ energy

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 8

rhpahd xd;iwj; Nju;e;njLf;fTk;
(A) C6H12O6 + 6O2 6CO2 + 6H2O + 2400 KJ energy
(B) C6H12O6 + 6O2 6CO2 + 6H2O + 2500 KJ energy

(C) C6H12O6 + 6O2 6CO2 + 6H2O + 2600 KJ energy

(D) C6H12O6 + 6O2 6CO2 + 6H2O + 2900 KJ energy

32. The product obtained in the anaerobic respiration of yeast is

(A) Lactic Acid (B) Pyruvic Acid

(C) Ethanol (D) Acetic Acid

<];bd; fhw;wpy;yh Rthrj;jpdhy; cz;lhtJ ___________

(A) yhf;bf; mkpyk; (B) igUtpf; mkpyk;
(C) vj;jdhy; (D) mrpl;bf; mkpyk;

33. The autotrophic nutrition requires _____________.

(A) CO2 and Water (B) Chlorophyl

(C) Sunlight (D) All the above

jw;rhh;G Cl;lKiwf;F Njitg;gLtJ _______________.

(A) CO2 kw;Wk; ePh; (B) FNshNuhgpy;
(C) #hpa xsp (D) Nkw;fz;l midj;Jk;

34. In monotropa the special type of root which absorbs nourishment is

the _______________

(A) Haustoria (B) Mycorrhizal root
(C) Clinging root (D) Adventitious root

khNdhl;Nuhghtpy;> czTg; nghUl;fis cwpQ;Rtjw;fhd rpwg;ghd Nth;fs;
____________.

(A) ̀ h];Nlhhpaq;fs; (B) ikf;Nfhiurh Ntu;fs;
(C) gw;WNth;fs; (D) Ntw;wplNth;fs;

35. Match List I with List II correctly and select your answer using the

codes give below

 List I List II
a. Bharathpur Bird Sanctuary 1. Uttarakhand

b. Kanha National Park 2. Assam

c. Corbett Naitonal Park 3. Rajasthan
d. Manas Wildlife Sanctuary 4. Madhya Pradesh

 a b c d

(A) 4 3 1 2
(B) 3 4 1 2

(C) 3 4 2 1

(D) 4 3 2 1.

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 9

gl;bay; I I gl;bay; II cld; nghUj;jp> fPNo nfhLf;fg;gl;Ls;s
FwpaPLfisf; nfhz;L rhpahd tpiliaj; Njh;e;njL :
 gl;bay; I gl;bay; II
a. guj;G+h; gwitfs; ruzyhak; 1. cj;jufhz;l;
b. fd;`h Njrpag;G+q;fh 2. m];]hk;
c. fhh;ngl; Njrpag;G+q;fh 3. uh[];jhd;
d. kdh]; tdcahpr; ruzhyak; 4. kj;jpa gpuNjrk;

 a b c d

(A) 4 3 1 2
(B) 3 4 1 2

(C) 3 4 2 1

(D) 4 3 1 2

36. The concept of green chemistry was introduced in ______________.

(A) 1995 (B) 1996 (C) 1998 (D) 1999

gRik Ntjpapay; nfhs;ifahdJ ________ ,y; mwpKfg;gLj;jg;gl;lJ.
(A) 1995 (B) 1996 (C) 1998 (D) 1999

37. An example of Water-borne disease is ___________.

(A) Scabies (B) Dengu Fever (C) Trachomo (D) Typhoid

ePupdhy; guTk; Neha;f;F xU vLj;Jf;fhl;L ____________.
(A) nrhwp (B) nlq;Ff; fha;r;ry; (C) rpuq;F (D) il/gha;L

38. Which is not the property of suspension solution?

(A) Particles Size – From 10 Å to 2000 Å

(B) Heterogenous solution

(C) Diffusion doesnot occur
(D) Does not scatter the light

vJ njhq;fy; fiurypd; gz;G my;y?
Jfs;fspd; msT – 10 Å Kjy; 2000 Å tiu
(A) gyg;gbj;jhdf; fiury;
(B) guTk; jd;ik mw;wJ

(C) xspiar; rpjwr; nra;ahJ

39. Which is/are the factor/factors affecting solubility?
(A) Temperature (B) Nature of the Solute and the solvent

(C) Pressure (D) All the above

vJ/vit fiujpwid ghjpf;Fk; fhuzp/fhuzpfs;
(A) ntg;gepiy (B) fiunghUs; kw;Wk; fiug;ghdpd; ,ay;G

(C) mOj;jk; (D) Nkw;fz;l midj;Jk;

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 10

40. When the 10g of common salt in 40g of water find the concentration
of solution in terms of weight percent.

(A) 8% (B) 40% (C) 25% (D) 20%

10g rhjhuz cg;ig 40g ePupy; fiuf;Fk; NghJ cUthFk; fiurypd; epiw
rjtPjj;ijf; fzf;fpLf.
(A) 8% (B) 40% (C) 25% (D) 20%

41. The mixture of gases used by deep-sea divers is ____________.

(A) Helium - Oxygen (B) Nitrogen – Oxygen
(C) Hydrogen - Oxygen (D) Xenon - Oxygen

Mo;fly; nry;gtu;fs; Rthrpf;fg; gad;gLj;Jk; thAf;fyit __________.

(A) ̀ Pyak; - Mf;]p[d; (B) iel;u[d; - Mf;]p[d;
(C) i`l;u[d; - Mf;]p[d; (D) nrdhd; - Mf;]p[d;

42. Which one of the following the example for Isobars?
(A) 17cl35, 17cl37 (B) 18Ar40, 20ca40

(C) 6c13, 7N14 (D) 1H1, 1H3

fPo;f;fz;ltw;Ws; ve;j xd;W INrhghh;fSf;fhd cjhuzk;?
(A) 17cl35, 17cl37 (B) 18Ar40, 20ca40

(C) 6c13, 7N14 (D) 1H1, 1H3

43. Atomicity = ________________?

(A)
Molecular Mass

Atomic Mass
 (B)

Molecular Volume

Atomic Mass

(C)
Molecular Mass

Atomic Volume
 (D)

Molecular Volume

Atomic Volume

mZf;fl;L vz; = __________________

(A) %yf;$W epiw/mZepiw (B) %yf;$W fsmsT/mZepiw

(C) %yf;$W epiw/mZ fdmsT (D) %yf;$W fsmsT/mZfsmsT

44. _____________ have the equal number of neutrons.
(A) Isobars (B) Isotopes (C) Isotones (D) Mass numbers

_____________ rkkhd epAl;uhd;fisf; nfhz;Ls;sd?
(A) INrhghh;fs; (B) INrhNlhg;Gfs; (C) INrhNhlhdfs; (D) epiw vz;fs;

45. Relative Molecular mass = _____________________?

(A) Vapour Density (B) 2 x Vapour Density
(C) 3 x Vapour Density (D) 4 x Vapour Density

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 11

xg;G %yf;$W epiw = ____________________?

(A) Mtp mlh;j;jp (B) 2 x Mtp mlh;j;jp
(C) 3 x Mtp mlh;j;jp (D) 4 x Mtp mlh;j;jp

46. Which one is wrong?

(A) Number of Moles =
Number of Molecules

6.023x1023

(B) Number of Moles =
Number of Atoms

6.023x1023

(C) Number of Moles =
Element Mass

Molecular Mass

(D) Number of Moles =
Atomic Mass

Element Mass

ve;j xd;W jtwhdJ?
(A) Nkhy;fspd; vz;zpf;if = %yf;$W vz;zpf;if/6.023 x 1023

(B) Nkhy;fspd; vz;zpf;if = mZf;fspd; vz;zpf;if/6.023 x 1023
(C) Nkhy;fspd; vz;zpf;if = jdpkj;jpd; epiw/%yf;$W epiw

(D) Nkhy;fspd; vz;zpf;if = mZepiw/jdpkj;jpd; epiw

47. Which is not the oxidation process?

(A) Gain of Oxygen (B) Loss of Hydrogen

(C) Gain on Electrons (D) Loss of Electrons

vJ Mf;]p[Ndw;w nray;Kiw my;y?
(A) Mf;]p[id Vw;wy; (B) i`l;u[id ,oj;jy;
(C) vyf;l;uhd;fis Vw;wy; (D) vyf;l;uhd;fis ,oj;jy;

48. Which is the correct pair?

(A) Apple – Malic Acid (B) Grape – Formic Acid

(C) Ghee – Tartaric Acid (D) Tomato – Polic Acid

rhpahd ,iz vJ?
(A) Mg;gps; - khypf; mkpyk; (B) jpuhl;ir – ghh;kpf; mkpyk;
(C) nea; - lhh;lhhpf; mkpyk; (D) jf;fhsp – Nghypf; mkpyk;

49. Match the following
 List I - Solution List II - PH Value

a. Tomato Juice 1. 7.35 – 7.45

b. Coffee 2. 4.5 - 6
c. Human blood 3. 4.4 – 5.5

d. Human body 4. 4.1

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 12

 a b c d
(A) 4 3 1 2

(B) 3 4 1 2

(C) 2 4 1 3
(D) 3 2 1 4

nghUj;Jf
 gl;bay; I – fiury; gl;bay; II – PH kjpg;G
a. jf;fhspr; rhW 1. 7.35 – 7.45
b. fh/gp 2. 4.5. - 6
c. kdpj uj;jk; 3. 4.4 – 5.5
d. kdpj cly; 4. 4.1

 a b c d

(A) 4 3 1 2

(B) 3 4 1 2
(C) 2 4 1 3

(D) 3 2 1 4

50. The Hydroxide ion concertration of a solution is 0.1x10-9 M. What is

the PH of the Solution?
(A) 9 (B) 5 (C) 4 (D) 10

xU fiurypd; i`l;uhf;i]L madpapd; nrwpT 0.1 x 10-9M vdpy; fiurypd;
PH kjpg;G vd;d?
(A) 9 (B) 5 (C) 4 (D) 10

51. Which one is the oxide ore?
(A) Cryolite (B) Cuprite (C) Siderite (D) Magnesite

ve;j xd;W Mf;i]L jhJ?
(A) fpiuNahiyl; (B) Fg;iul; (C) rpliul; (D) khf;dirl;

52. Galena is ______________.

(A) Hgs (B) ZnCo3 (C) Pbs D) Zns

fyPdh vd;gJ ________________ MFk;.
(A) Hgs (B) ZnCo3 (C) Pbs D) Zns

53. Which is/are correct?

(A) Pig iron – (2% - 4.5%) Carbon Content
(B) Wrought iron – (< 2%) Carbon Content

(C) Steel with carbon – (3%-4%) Carbon Content

(D) All of the above

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 13

vJ/vit rhpahdJ/rhpahdit.
(A) thh;g;gpUk;G – (2% – 4%) fhh;gd; msT

(B) NjdpUk;G – (<2%) fhh;gd; msT

(C) v/F – (3% – 4%) fhhgd; msT

(D) Nkw;fz;l midj;Jk;

54. Which is the alloy of duralumin?

(A) Al, Mg, Mn, Ni (B) Al, Mg, Ni, Cu
(C) Al, Mg, Mn, Cu (D) Al, Mg, Mn, Cu

bA+uYkpdpa cNyhff; fyit vJ?
(A) Al, Mg, Mn, Ni (B) Al, Mg, Ni, Cu

(C) Al, Mg, Mn, Cu (D) Al, Mg, Mn, Cu

55. An element which is an essential constituent of all organic compounds

belongs to the ______________.
(A) 12th Group (B) 14th Group (C) 15th Group (D) 16th Group

midj;Jf; fupkr; Nrh;kq;fSf;Fk; mbg;gilahd jdpkk; ___________
njhFjpapy; cs;sJ.
(A) 12tJ njhFjp (B) 14tJ njhFjp (C) 15tJ njhFjp (D) 16tJ njhFjp

56. What is the general molecular formula for Alkynes?

(A) CnH2n+2 (B) CnH2n (C) Cn1 + 2n-2 D) CnH2n-4

my;ifd;fspd; nghJ %yf;$W tha;g;ghL vd;d?
(A) CnH2n+2 (B) CnH2n (C) Cn1 + 2n-2 D) CnH2n-4

57. Which one is called olifins?

(A) Alkanes (B) Alkenes
(C) Alkynes (D) Aldehydes

ve;j xd;W xyp/gPd;fs; vd;W miof;fg;gLfpd;wd?
(A) my;Nfd;fs; (B) my;fPd;fs;
(C) my;ifd;fs; (D) My;bi`Lfs;

58. The Screw gauge is an instrument to measure the dimensions of very

small objects upto ____________

(A) 0.1 cm (B) 0.01cm (C) 0.001cm D) 1 cm

kpfr;rpwa nghUs;fspd; gupkhzq;fis ________________ msTf;F Jy;ypakhf
msf;fg;gad;gLk; fUtp jpUF mstp MFk;.
(A) 0.1 cm (B) 0.01 cm (C) 0.001cm D) 1 cm

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 14

59. One light year is equal to ______________
(A) 365.25 x 24 x 60 x 60 x 3 x 108 m

(B) 365 x 24 x 60 x 60 x 3 x 108 m

(C) 365.25 x 60 x 60 x 3 x 108 m
(D) 365 x 60 x 60 x 3 x 108 m

xU xsp Mz;L vd;gJ ______________ MFk;.
(A) 365.25 x 24 x 60 x 60 x 3 x 108 m

(B) 365 x 24 x 60 x 60 x 3 x 108 m
(C) 365.25 x 60 x 60 x 3 x 108 m

(D) 365 x 60 x 60 x 6 x 108 m

60. A constant force acts on an object of mass 20kg for a duration of 4

sec. It increases the object’s velocity from 2ms-1 to 8ms-1 find the

magnitude of the applied force:
(A) 15N (B) 30N (C) 45N D) 60N

20kg epiwAs;s nghUspd; kPJ xU khwhj tpir 4 sec;Fr; nray;gLfpwJ.
nghUspd; jpirNtfk; 2ms-1ypUe;J 8ms-1 Mf khWfpwJ vdpy; tpirapd;
kjpg;igf; fhz;f.
(A) 15N (B) 30N (C) 45N D) 60N cm

61. What is the value of Universal gravitational constant?

(A) 6.673 x 10-11 Nm2 kg-2 (B) 6.673 x 10-11 Nm2/kg2
(C) 6.673 x 10-9 Nm2kg-2 (D) 6.673 x 10-9 Nm2/kg2

<jg;gpay; khwpypapd; kjpg;G vd;d?
(A) 6.673 x 10-11 Nm2 kg-2 (B) 6.673 x 10-11 Nm2/kg2

(C) 6.673 x 10-9 Nm2kg-2 (D) 6.673 x 10-9 Nm2/kg2

62. The physical quantity which is equal to the rate of change of

momentum is ___________.
(A) Displacement (B) Acceleration

(C) Force (D) Impulse

ce;j khWghl;L tPjj;jpw;Fr; rkkhd ,aw;gpay; msT __________ MFk;
(A) ,lg;ngah;r;rp (B) KLf;fk;
(C) tpir (D) fzj;jhf;F tpir

63. The freezing of biotechnology products like vaccines require __________
freezing system.

(A) Helium (B) Nitrogen (C) Ammonia (D) Chlorine

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 15

capupj;njhopy;El;g Crp kUe;Jfisf; Fspur; nra;Ak; Fspup njhopy;El;g
mikg;Gf;F _____________ Njitg;gLfpwJ.
(A) ̀ {ypak; (B) iel;u[d; (C) mk;Nkhdpah (D) FNshhpd;

64. Which one is correct?

(A) 92U235 + 0n1 56Ba92 + 36Kr141 + 30n1 + 200 MeV
(B) 92U335 + 0n1 54Ba143 + 38Kg90 + 30n1 + 200 MeV

(C) 92U235 + 0n1 56Ba141 + 36Kr92 + 30n1 + 200 Mev

(D) 92U235 + 0n1 36Ba92 + 56Kr41 + 30n1 + 200 Mev

ve;j xd;W rhpahdJ?
(A) 92U235 + 0n1 56Ba92 + 36Kr141 + 30n1 + 200 MeV

(B) 92U335 + 0n1 54Ba143 + 38Kg90 + 30n1 + 200 MeV

(C) 92U235 + 0n1 56Ba141 + 36Kr92 + 30n1 + 200 Mev
(D) 92U235 + 0n1 36Ba92 + 56Kr41 + 30n1 + 200 Mev

65. The potential difference required to pass a current 0.5A in a wire of
resistance 20 Ω is __________.

(A) 10V (B) 40V (C) 4V (D) 1V

20Ω kpd;jilAs;s fk;gpapy; 0.5A kpd;Ndhl;lk; cUthf;fj; Njitg;gLk;
kpd;dOj;j NtWghL _______________.

(A) 10V (B) 40V (C) 4V (D) 1V

66. Who discovered Electromagnetic Induction?
(A) Oersted (B) Faraday (C) Fleming (D) Arhenius

kpd;fhe;jj; J}z;liyf; fz;lwpe;jth; ahh;?
(A) xau;];nll; (B) /ghuNl (C) /gpnskpq; (D)mu; P̀dpa];

67. Which of the following is a macro nutrient for plants?

(A) Manganese (B) Calcium (C) Zinc (D) Copper

fPo;fz;ltw;Ws; ve;j xd;W jhtuq;fSf;fhd nghpa msT Cl;lr;rj;J?
(A) khq;;fdPR (B) fhy;rpak; (C) Jj;jehfk; (D) fhg;gh;

68. Which is/are simple fertilizer/fertilizers?

1. Ammonium Sulphate 2. Ammonium Nitrate

3. Ammonium Phosphate 4. Urea
(A) 1, 2 and 3 only (B) 2, 3 and 4 only

(C) 3, 4 and 1 only (D) 1, 2 and 4 only

vJ/vit jdp cuk;/cuq;fs;?
1. mk;Nkhdpak; ry;Ngl; 2. mk;Nkhdpak; iel;Nul;
3. mk;Nkhdpak; gh];Ngl; 4. A+hpah

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 16

(A) 1> 2 kw;Wk; 3 kl;Lk; (B) 2> 3 kw;Wk; 4 kl;Lk;
(C) 3> 4 kw;Wk; 1 kl;Lk; (D) 1> 2 kw;Wk; 4 kl;Lk;

69. Match the following
 List I List II

a. Insecticide 1. Bordeauk Mixture

b. Fungicide 2. Malathion

c. Weedicide 3. Zince Phosphate
d. Rodenticide 4. 2-4-D

 a b c d

(A) 1 2 3 4
(B) 2 1 4 3

(C) 4 3 2 1

(D) 2 1 3 4

nghUj;Jf
 gl;bay; I gl;bay; II
a. G+r;rpf;nfhy;yp 1. Nghh;lhf;]; fyit

b. G+Q;irf;nfhy;yp 2. khyj;jpahd;
c. fisf;nfhy;yp 3. Jj;jehf gh];Ngl;
d. vypf;nfhy;yp 4. 2-4-D

 a b c d
(A) 1 2 3 4

(B) 2 1 4 3

(C) 4 3 2 1
(D) 2 1 3 4

70. Which of the given below pairs is wrong?

(A) Vitamin D - Promotes Calcium Metabolism
(B) Vitamin B4 - Maintenance of Blood Pressure

(C) Vitamin B12 - Maturation of Red Blood Cells

(D) Vitamin B2 - Cellular Metabolism

fPNof; nfhLf;fg;gl;l ,izfSs; jtwhdJ vJ?
(A) itl;lkpd; D - fhy;rpak; tsh;rpij khw;wj;ijj; J}z;Ljy;
(B) itl;lkpd; B4 - ,uj;j mOj;jj;ijg; guhkhpj;jy;
(C) itl;lkpd; B12 - ,uj;j rptg;gZf;fspd; Kjph;r;rp
(D) itl;lkpd; B2 - nry;ypd; tsu;rpij khw;wk;

71. Who was awarded nobel prize for deciphering the honey bees

communication?
(A) Clande Bornard (B) Karlvon frisch

(C) Marcello Malpighi (D) Luigi Galvani

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 17

NjdPf;fspy; nra;jp gupkhw;wk; elg;gij Ma;T nra;jjw;fhf Nehgy; ghpR
ntd;wth; ahh;?
(A) f;shd;Nl Nghu;dhh;L (B) fhuy; thd;/gpup~;
(C) khh;nrNyh khy;gpfp (D) Yfp fy;thzp

72. Which of the following is not a smoking diseases?

(A) Heart Attack (B) Liver Cirrhosis
(C) Hyper Tension (D) Cardio Vascular disease

fPo;fz;ltw;Ws; ve;j xd;W Gifg;gjdhy; cz;lhFk; Neha; my;y?
(A) khuilg;G (B) fy;yPuy; mow;rp
(C) cau; mOj;jk; (D) fhh;bNah-th];Fyhh; Neha;

73. The energy currency of a cell is _______________

(A) ATP (B) ADP (C) NADP (D) NADPH2

xU nry;ypd; Mw;wy; ehzak; vd;gJ _______________.

(A) ATP (B) ADP (C) NADP (D) NADPH2

74. Who is called as “Father of Zoology”?

(A) Aristotle (B) Carl Linnaneus

(C) Charles Darwin (D) T.H. Morghan

“tpyq;fpaypd; je;ij” vd;wiof;fg;gLgtu; ahh;?
(A) mup];lhby; (B) fhu;y; ypd;Nda];
(C) rhu;y]; lhh;tpd; (D) b.vr;. khh;fd;

75. Which is called as the “Protein Factory” of the cell?

(A) Vacuoles (B) Ribosomes
(C) Mitochondria (D) Lisosomes

nry;ypd; “Gujj; njhopw;rhiy” vd miof;fg;gLtJ vJ?
(A) thf;fpNahy;fs; (B) upNghNrhk;fs;
(C) ikl;Nlhfz;l;hpah (D) iyNrhNrhk;fs;

76. Which one is not the green house gas?

(A) Carbon dioxide (B) Methane

(C) Nitrogen (D) Nitrus Oxide

ve;j xd;W gr;ir tPL tpisT thA my;y?
(A) fhh;gd;-il-Mf;i]L (B) kPj;Njd;
(C) iel;u[d; (D) iel;u]; Mf;i]L

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 18

77. Emphysema is caused by ________________.
(A) Sulphur dioxide (B) Nitrogen Oxides

(C) Hydro Carbons (D) Crabon Monoxide

vk;gprPkh (EiuaPuy; Neha;) _____________ My; Vw;gLfpwJ

(A) ry;gu;-il-Mf;i]L (B) iel;u[d; Mf;i]L

(C) i`l;Nuh fhh;gd;fs; (D) fhh;gd; Nkhdhf;i]L

78. Who is called as “Father of Nuclear Physics”?

(A) Niel’s Bohr (B) Goldstein

(C) Chadwick (D) Rutherford

“mZf;fU ,aw;gpaypd; je;ij” vd;wiof;fg;gLgtu; ahh;?
(A) ePy;];/Nghh; (B) Nfhy;l;];Bd;
(C) rhl;tpf; (D) &jh;/Nghh;L

79. The Maximum number of electorns that can be accommodated in N-
orbital ________________

(A) 8 (B) 18 (C) 24 (D) 32

N-Mu;gpl;lhy; Vw;Wf; nfhs;Sk; mjpfg;gl;r vyf;l;uhd;fspd; vz;zpf;if
_______________.
(A) 8 (B) 18 (C) 24 (D) 32

80. Which is the best conductor of electricity?
(A) Silver (B) Copper (C) Aluminium (D) Gold

rpwe;j kpd;rhuf; flj;jp vJ?
(A) nts;sp (B) jhkpuk; (C) mYkpdpak; (D) jq;fk;

81. Who proposed the “Law of Octaves”?

(A) Lothar Meyer (B) Newland

(C) Mendeleev (D) Doberainer

vz;ktpjpia Kd;nkhope;jth; ahh;?
(A) Nyhju; Nkau; (B) epA+Nyz;l;
(C) nkz;lyPt; (D) lhgu;dPu;

82. National Physical laboratory is located at ____________
(A) Chennai (B) Hyderabad (C) Bhopal (D) Delhi

Njrpa ,aw;gpay; Ma;tfk; ____________ ,y; mike;Js;sJ

(A) nrd;id (B) i`juhghj; (C) Nghghy; (D) nly;yp

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 19

83. Anabaena is a __________________
(A) Mycobacteira (B) Rea Algae

(C) Cyanobacteria (D) Brown Alga

mdkPdh vd;gJ xU ________________

(A) ikf;Nfhghf;Bhpah (B) rptg;G My;fh
(C) iraNdh ghf;Bhpah (D) gOg;G My;fh

84. Assertion (A): Skin colour of man is determined by the presence of
 melanocyted present in the skin.

Reason (R): The skin colour of man cannot be changed by cosmetics.

(A) A is correct R is wrong. (B) R is correct, A is wrong.
(C) A and R Both are correct. (D) A and R both are wrong.

$w;W (A): NjhYf;F mbapy; fhzg;gLk; nkyNdirl; vd;w epwkpfspy;
 kdpjdpd; Njhypd; epwk; jPu;khdpf;fg;gLfpwJ.
fhuzk; (R): kdpj Njhypd; epwj;ij nraw;if moF rhjdg; nghUl;fshy;
 khw;wKbahJ.
(A) A rup> R jtW. (B) R rhp> A jtW.
(C) A kw;Wk; R ,uz;Lk; rhp. (D) A kw;Wk; R ,uz;Lk; jtW.

85. Which is not a saprophytic plant?
(A) Mucor (B) Bacillur subtilis

(C) Cuscutta (D) Monotropa

rhWz;zp my;yhj jhtuk; vJ?
(A) kpA+f;fh; (B) Ngrpy;y]; rg;byp];
(C) f];Fl;lh (D) NkhNdhl;Nuhgh

86. Which is the correct oder of Classification?

(A) Kingdom – Phylum – Class – Family – Genus – Species

(B) Kingdom – Phylum – Order – Class – Family – Genus – Species
(C) Kingdom – Phylum – Class – Order – Family – Genus – Species

(D) Kingdom – Phylum – Order – Family – Genus - Species

tifg;gLj;jypd; rhpadh tupir vJ?
(A) NguuR – njhFjp – tFg;G – FLk;gk; - Ngupdk; - rpw;wpdk;
(B) NguuR – njhFjp – Jiw – tFg;G – FLk;gk; - Nghpdk; - rpw;wpdk;
(C) NguuR – njhFjp – tFg;G – Jiw – FLk;gk; - Nghpdk; - rpw;wpdk;
(D) NguuR – njhFjp – Jiw – FLk;gk; - Nghpdk; - rpw;wpdk;

87. Which is called the “Sucide bag” of the cell?

(A) Lysosome (B) Ribosome (C) Golgi body (D) Vacuole

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 20

nry;ypd; “jw;nfhiyg;ig” vd;W miof;fg;gtLtJ vJ?
(A) iyNrhNrhk; (B) upNghNrhk; (C) Nfhy;if cWg;G (D)thf;fpNahy;

88. Substances are taken up in fluid form is _____________

(A) Endocytosis (B) Phagocytosis

(C) Pinocytosis (D) None of the above

nghUl;fis jput tbtpy; vLj;Jf; nfhs;sgLtJ __________ MFk;.
(A) vz;Nlhirl;lh]p]; (B) Ngfhirl;lhrp];
(C) gpNdhirl;lh]p]; (D) Nkw;fz;l midj;Jk;

89. The only living tissue amonst xylem cells ____________.

(A) Xylem Vessel (B) Xylem Tracheid
(C) Xylem Parenchyma (D) Xylem Fibre

iryk; nry;fSs; ____________ kl;LNk capUs;s nry;fshFk;.
(A) iryk; Foha; (B) iryk; buf;fPL

(C) iryk; ghud;ifkh (D) iryk; ehh;

90. Find the Wrong Pair:

(A) Nitrogen fixation – Rhizobium

(B) Ammonification – Fungi
(C) Nitrification – Nitrosomones

(D) Denitrification - Nostac

jtwhd ,iziaf; fhz;f
(A) iel;u[id epiyepWj;Jjy; - iuN]hkpak;
(B) mk;Nkhdpahthjy; - G+Q;irfs;
(C) iel;Nul;lhjy; - iel;NuhNrhNkhdh];
(D) iel;u[d; ntspNaw;wk; - eh];lhf;

91. When was the forests conservation act came into force?

(A) 1980 (B) 1981 (C) 1986 (D) 1988

fhLfs; ghJfhg;Gr; rl;lk; nray;ghl;Lf;F te;jJ vg;NghJ?
(A) 1980 (B) 1981 (C) 1986 (D) 1988

92. In which year the Mumbai oil spill occurred?

(A) 2009 (B) 2010 (C) 2011 (D) 2012

ve;j Mz;by; Kk;ig vz;nza; frpT epfo;e;jJ?
(A) 2009 (B) 2010 (C) 2011 (D) 2012

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 21

93. At which temperature the density of the water will be high?
(A) 00C (B) -40C (C) 40C (D) 20C

ve;j ntg;gepiyapy; ePupd; mlu;j;jp kpf mjpfkhf ,Uf;Fk;?
(A) 00C (B) -40C (C) 40C (D) 20C

94. What is the oxygen percentage of inhaled air during the respiration by
human being?

(A) 20% (B) 21% (C) 16% (D) 18%

kdpjh;fs; Rthrpf;Fk; NghJ cs;sPOf;fg;gLk; fhw;wpy; cs;s Mf;]p[d; rjtPjk;
vd;d?
(A) 20% (B) 21% (C) 16% (D) 18%

95. Velocity of the alpha particles is about _____________

(A) 3x107m/s (B) 2x107m/s (C) 3x108m/s (D) 2x108m/s

My;gh Jfs;fspd; jpirNtfk; _______________

(A) 3x107m/s (B) 2x107m/s (C) 3x108m/s (D) 2x108m/s

96. What is the scientific name of cabbage?
(A) Vasella Ruba (B) Crotalaria Juncea

(C) Brassica Oleracea (D) Allium Cepa

Kl;ilf;Nfh]pd; mwptpay; ngau; vd;d?
(A) thnry;yh &g;uh (B) FNuhl;lNyupah [d;rpah
(C) gpuhrpf;fh xyNurpah (D) my;ypak; rPgh

97. Which is the incorrect pair?
(A) Pila globosa - Snail

(B) Obelia geniculatta – Jelly fish

(C) Pavo cristatus – Star fish
(D) Tyto alba - Owl

rupaw;w ,iz vJ?
(A) igyh Nfhyhghrh – ej;ij

(B) xgPypah n[dpFNyl;lh – n[y;ypkPd;
(C) ghNth fpiu];lhl;l]; - el;rj;jpu kPd;
(D) ill;lh My;gh – Me;ij

98. __________ Isotope is used for the treatment of goiter disease.
(A) Iodine - 131 (B) Phosphorus – 32

(C) Iron – 59 (D) Cobalt - 60

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 22

__________ INrhNlhg; fha;lu; Nehiaf; Fzg;gLj;Jjypy; gad;gLj;jg;gLfpwJ.
(A) mNahbd; - 131 (B) gh];gu]; - 32
(C) ,Uk;G – 59 (D) Nfhghy;l; - 60

99. How many elements have been discovered till year of 2016?

(A) 115 (B) 113 (C) 117 (D) 116

2016-Mk; Mz;L tiu vj;jid jdpkq;fs; fz;lwpag;gl;Ls;sd.
(A) 115 (B) 113 (C) 117 (D) 116

100. Which is the incorrect pair?

(A) Cat (100 – 32000 HZ)

(B) Dog (40 – 46000 HZ)
(C) Dolphin – (1000 – 150000 HZ)

(D) Seal – (900 – 200000 HZ)

rupaw;w ,iz vJ?
(A) G+id (100 -32000 HZ)
(B) eha; (40 – 46000 HZ)
(C) lhy;gpd; (1000 – 150000 HZ)
(D) fly;eha; (900 – 200000 HZ)

101. If 20 men can build a wall 112 meters long in 6 days, what length of

 a similar wall can be built by 25 men in 3 days?

 A) 70 meter B) 50 meter C) 20 meter D) 45 meter

 20 ஆட்கள் 28 நாட்களில் 112மீ நீளமுள்ள சுவரைக் கட்டி முடித்தால் 25

 ஆட்கள் 14 நாட்களில் எவ்வளவு நீளமுள்ள சுவரைக் கட்டி முடிப்பர்?
A) 70 meter B) 50 meter C) 20 meter D) 45 meter

102. Six men working 10 hours a day can do a piece of work in 24 days. In

 how many days will 9 men working for 8 hours a day do the same
 work?

 A) 12 days B) 20 days C) 21 days D)15 days

 6 ஆண்கள் ஒரு வவரைரை நாளளான்றுக்கு 10 மணி வநைம் வவரை
ளெய்து 24 நாட்களில் முடிப்பர். 9 ஆண்கள் நாளளான்றுக்கு 8 மணிவநைம்
வவரை ளெய்தால் எத்தரை நாட்களில் அவ்வவரைரை முடிப்பர்?

 A) 12 days B) 20 days C) 21 days D)15 days

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 23

103. A and B together can do a piece of work in 8 days, but A alone can do
 it 12 days. How many days would B alone take to do the same work?

 A) 4days B) 14 days C)34 days D) 24 days

 ஒரு வவரைரை A, B இருவரும் வெர்ந்து 8 நாட்களில் முடிப்பர். A
மட்டும் அவ்வவரைரை 12 நாட்களில் முடிப்பார் எைில் B மட்டும்
அவ்வவரைரை எத்தரை நாட்களில் முடிப்பார்?

 A) 4days B) 14 days C)34 days D) 24 days

104. Two persons A and B are engaged in a work. A can do a piece of work

 in 12 days and B can do the same work in 20 days. They work

 together for 3 days and then A goes away. In how many days will B

 finish the work?
 A) 16 days B) 20 days C) 12 days D) 9 days

 A ஒரு வவரைரை 12 நாட்களில் ளெய்து முடிப்பார். B அவத
வவரைரை 20 நாட்களில் ளெய்து முடிப்பார். A, B இருவரும்
வெர்ந்து அவ்வவரைரை 3 நாட்கள் ளெய்தைர். பின் A

ளென்றுவிட்டார். மீதி வவரைரை B எத்தரை நாட்களில் முடிப்பார்?

 A) 16 days B) 20 days C) 12 days D) 9 days

105. A and B can do a piece of work in 12 days, B and C in 15 days, C and

 A in 20 days. In how many days A alone can complete the work?
 A) 30 days B) 47 days C) 31 days D) 25 days

 A மற்றும் B இருவரும் ஒரு வவரைரை 12 நாட்களில் ளெய்து
முடிப்பர். B மற்றும் C அவத வவரைரை 15 நாட்களில் ளெய்து முடிப்பர்
C, A அவத வவரைரை 20நாட்களில் ளெய்து முடிப்பர். எைில் A

அவ்வவரைரை எத்தரை நாட்களில் ளெய்து முடிப்பார்?

 A) 30 days B) 47 days C) 31 days D) 25 days

106. A can do a piece of work in 10 days and B can do it in 15 days. How

 much does A get if they finish the work and earn Rs. 1500?

A) 900 B) 600 C) 750 D) 800

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 24

 A ஒரு வவரைரை 10 நாட்களிலும் B அரத 15 நாட்களிலும் ளெய்து
முடிப்பர். இருவரும் வெர்ந்து அவ்வவரைரை ளெய்து ரூ.1500
ஈட்டிைால், அதில் A இன் பங்கு என்ை?

 A) 900 B) 600 C) 750 D) 800

107. A man can complete a work in 4 days, whereas a woman can

 complete it in only 12 days. If they work together, in how many

 days, can the work be completed?
 A) 3days B) 4days C) 5 days D) 6 days

 ஓர் ஆண் ஒரு வவரைரை 4 நாட்களில் ளெய்து முடிப்பார்.ஆைால்
ஒரு ளபண் அவத வவரைரை 12 நாட்களில் ளெய்து முடிப்பார்.
இவ்விருவரும் வெர்ந்து அவ்வவரைரை எத்தரை நாட்களில்
ளெய்து முடிப்பர்?

 A) 3days B) 4days C) 5 days D) 6 days

108. A can finish a job in 20 days and B can complete it in 30 days. They

 work together and finish the job. If Rs.600 is paid as wages, find the

 share of B.

 A) Rs.480 B) Rs.360 C) Rs.120 D) Rs.240

 A ஒரு வவரைரை 20 நாட்களிலும் B அவத வவரைரை 30
நாட்களிலும் ளெய்து முடிப்பர். இருவரும் வெர்ந்து வவரை ளெய்து,
அவ்வவரைரை முடித்து ரூ.600 ஐ தங்கள் வருவாைாகப் ளபற்றைர். எைில்
B ளபரும் ளதாரக என்ை?

 A) Rs.480 B) Rs.360 C) Rs.120 D) Rs.240

109. A tap can fill a tank in 15 minutes. Another tap can empty it in 20
 minutes. Initially the tank is empty. If both the taps start

 functioning, when will the tank become full?

 A) 40 mins B) 60 mins C) 50 mins D) 1 hr 20 mins

 ஒரு குழாய் ஒரு காைிைாை ளதாட்டிரை 15 நிமிடங்களில் நிைப்பும்.
 மற்ளறாரு குழாய் நீர் நிைம்பியுள்ள அத்ளதாட்டிரை 20 நிமிடங்களில்

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 25

காைி ளெய்யும். ஆைம்பத்தில் ளதாட்டி காைிைாக இருந்து, இரு
குழாய்களும் ஒவை வநைத்தில் திறந்து விடப்பட்டால், அத்ளதாட்டி
எவ்வளவு நிமிடங்களில் நிைம்பும்?

 A) 40 mins B) 60 mins C) 50 mins D) 1 hr 20 mins

110. A, B and C can do a work in 12, 24 and 8 days respectively. They all

 work for one day. Then C leaves the group. In how many days will A

 and B complete the rest of the work?
A) 7 days B) 5 days C) 6 days D) 4 days

 A, B, C என்பர் ஒரு வவரைரை முரறவை 12,24,8 நாட்களில் முடிப்பர்.
 இம்மூவரும் வெர்ந்து ஒரு நாள் வவரை ளெய்தைர். பின் C விைகி
விடுகிறார் எைில் A, B இருவரும் மீதமுள்ள வவரைரை முடிக்க ஆகும்
நாட்கள் எத்தரை?

A) 7 days B) 5 days C) 6 days D) 4 days

111. A and B can finish a work in 16 days while A can do the same work in

 24 days. In how many days can B alone finish the same work?

 A) 40 days B) 25 days C) 48 days D) 20 days

 A மற்றும் B இருவரும் வெர்ந்து ஒரு வவரைரை 16 நாட்களில்
முடிப்பர். A மட்டும் அவ்வவரைரை 24 நாட்களில் முடிக்க முடியும்
எைில் B அவ்வவரைரை எத்தரை நாட்களில் முடிக்க முடியும்?

 A) 40 days B) 25 days C) 48 days D) 20 days

112. P can do a work in 15 days, Q in 25 days and R in 30 days. How long

 will they take to do the work if they work together?

 A) 12 days B) 7 1/7 days C) 70 days D) 20 days

 P, Q மற்றும் R முரறவை ஒரு வவரைரை தைித்தைிைாக 15, 25 மற்றும்

30 நாட்களில் முடிப்பர். இம்மூவரும் வெர்ந்து அவ்வவரைரை முடிக்க
 எத்தரை நாட்கள் எடுத்துக் ளகாள்வர்.
 A) 12 days B) 7 1/7 days C) 70 days D) 20 days

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 26

113. 3 men or 6 women can do a piece of work in 20 days. In how many

 days will 12 men and 8 women do the same work?

A) 7/2 B) 15/4 C) 5 D) 4
 3 ஆண்கள் அல்ைது 6 ளபண்கள் ஒரு வவரைரை 20 நாட்களில்
முடிக்க முடியும் எைில் அவ்வவரைரை 12 ஆண்களும் 8 ளபண்களும்
வெர்ந்து எத்தரை நாட்களில் முடிப்பர்?

A) 7/2 B) 15/4 C) 5 D) 4

114. Some persons can do a piece of work in 12 days. Two times the

 number of those persons will do half of that work in

A) 3 days B) 4 days C) 6 days D) 12 days

 ெிை நபர்கள் ஒரு வவரைரை 12 நாட்களில் முடிக்க முடியும் எைில்,
இரு மடங்கு நபர்கள் பாதி வவரைரை முடிக்க எத்தரை நாட்கள் ஆகும்?

 A) 3 days B) 4 days C) 6 days D) 12 days

115. A is twice as good a workman as B and they took 7 days together

 to do the work. B alone can do it in:

 A) 12 days B) 18 days C) 21 days D) 16 days

 A என்பவர் B ஐ வபாை இைண்டு மடங்கு திறரமைாைவர்.
இவ்விருவரும் வெர்ந்து அவ்வவரைரை முடிக்க 7 நாட்கள்
எடுத்துக்ளகாள்வர். எைில் B மட்டும் அவ்வவரைரை எத்தரை நாட்கள்
எடுத்துக்ளகாள்வார்?

 A) 12 days B) 18 days C) 21 days D) 16 days

116. A can do a piece of work in 25 days and B can do the same work

 in 30 days. They work together for 5 days and then A leaves. B will

 finish the remaining work in

 A) 21 days B) 11 days C) 20 days D) 19 days

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 27

 A என்பவர் ஒரு வவரைரை 25 நாட்களிலும் B என்பவர்
அவ்வவரைரை 30 நாட்களிலும் முடிப்பர். அவ்விருவரும் வெர்ந்து 5
நாட்கள் வவரை ளெய்த பின்ைர் A வவரைரை விட்டு
ளவளிவைறுகிறார். மீதமுள்ள வவரைரை B எத்தரை நாட்களில்
முடிப்பார்?

 A) 21 days B) 11 days C) 20 days D) 19 days

117. A can do a piece of work in 25 days which B alone can do in 20 days.

 A started the work and was joined by B after 10 days. Find the time

 taken to finish the work.
 A) 16 2/3 days B) 9 1/11 days C) 12 days D) 35 days

 A ஒரு வவரைரை 25 நாட்களிலும் B அவ்வவரைரை 20
நாட்களிலும் முடிப்பர். A அவ்வவரைரை ளதாடங்கி 10 நாட்களுக்குப்
பிறகு Bயும் வெர்ந்துளகாள்கிறார். எைில் அவ்வவரள முடிை ளமாத்தம்
எத்தரை நாட்கள் ஆகும்?

 A) 16 2/3 days B) 9 1/11 days C) 12 days D) 35 days

118. 10 men can prepare 20 toys in 3 days working 12 hours a day. Then

 in how many days can 24 men prepare 32 toys working 4 hours a

 day?
 A) 2 days B) 3 days C) 4 days D) 6 days

 10 நபர்கள் நாளளான்றுக்கு 12 மணிவநைம் எை 3 நாட்கள் வவரை
ளெய்து 20 ளபாம்ரமகரள ளெய்கின்றைர்.எைில் எத்தரை நாட்களில் 24
நபர்கள் ஒரு நாரளக்கு 4 மணிவநைம் வவரைளெய்து 32
ளபாம்ரமகரள ளெய்ைமுடியும்?

 A) 2 days B) 3 days C) 4 days D) 6 days

119. Find out from amongst the four alternatives as to how the pattern

 would appear when the transparent sheet is folded at the dotted line.

.

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 28

 ஒரு ஒளிபுகும் தாரள(X) கீழ்க்கண்டவாறு மடித்தால் உண்டாகும்
உருவ அரமப்புமுரற என்ை?

120. Choose a figure which would most closely resemble the unfolded

 form of Figure (Z).

 பின்வரும் தாளின் பிரிக்கப்பட்ட அரமப்புமுரற என்ை?

121. Choose a figure which would most closely resemble the unfolded

 form of Figure (Z).

 பின்வரும் தாளின் பிரிக்கப்பட்ட அரமப்புமுரற என்ை?

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 29

122. Find out the alternative figure which contains figure (X) as its part.

A) 1 B) 2 C) 3 D)4

 (X)வபான்ற உருவத்ரத தன்னுள்வள ளகாண்டுள்ள படத்ரத கண்டுபிடி.

123. Find the odd man out?

 ளபாருந்தாத உருவத்ரத காண்க.

124. In the following questions, a square sheet of paper is folded along the

 dotted lines and then cuts are made on it. How would the sheet look

 when opened? Select the correct figure from the given choices.

MANIDHANAEYAM FREE IAS ACADEMY

 [GROUP – 2A - 2017 – TEST – 7 (9th to 10th Science)] Page 30

 பின்வரும் விைாக்களில், ஒரு ெதுைவடிவ தாள் புள்ளிளகாட்டின்மீது
 மதிக்கப்படுகிறது.வமலும் படத்தில் உள்ளவாறு ளவட்டப் படுகிறது.
அது பின்ைர்அது பிரிக்கப்ப்படும்வபாலுது என்ை அரமப்புமுரறரை
 ளபற்றிருக்கும்?

125. In the following questions, a square sheet of paper is folded along the

 dotted lines and then cuts are made on it. How would the sheet look
 when opened? Select the correct figure from the given choices.

 பின்வரும் விைாக்களில், ஒரு ெதுைவடிவ தாள் புள்ளிளகாட்டின்மீது
 மதிக்கப்படுகிறது.வமலும் படத்தில் உள்ளவாறு ளவட்டப் படுகிறது.
அது பின்ைர்அது பிரிக்கப்ப்படும்வபாலுது என்ை அரமப்புமுரறரை
 ளபற்றிருக்கும்?

Saidai Sa. Duraisamy’s
Manidhanaeyam Free IAS Academy

 (Run by Manidha Naeyam Charitable Trust)
28, 1st main Road, CIT Nagar, Chennai-35 (HO)

A-Block Old No.A9 New No. A 41, 6th Street,
Anna Nagar East, Chennai – 600 102

E Mail Address : anmanidhanaeyam@gmail.com

Website : saidais.com

TNPSC GROUP – 2A – TEST – 7 (ANSWER

KEY)
1. A 21. B 41. A 61. A 81. B 101. A 121. B

2. A 22. C 42. B 62. B 82. D 102. B 122. A

3. D 23. C 43. A 63. B 83. C 103. D 123. C

4. A 24. B 44. C 64. C 84. C 104. C 124. C

5. D 25. C 45. B 65. A 85. C 105. A 125. D

6. A 26. C 46. D 66. B 86. C 106. A

7. A 27. B 47. C 67. B 87. A 107. A

8. B 28. B 48. A 68. D 88. C 108. D

9. C 29. B 49. A 69. B 89. C 109. B

10. C 30. A 50. C 70. B 90. D 110. C

11. B 31. D 51. B 71. B 91. A 111. C

12. C 32. C 52. C 72. B 92. B 112. B

13. D 33. D 53. A 73. A 93. C 113. B

14. A 34. B 54. C 74. A 94. A 114. A

15. D 35. B 55. B 75. B 95. B 115. C

16. B 36. A 56. C 76. C 96. C 116. D

17. A 37. D 57. B 77. A 97. C 117. A

18. A 38. A 58. C 78. D 98. A 118. D

19. C 39. D 59. A 79. D 99. D 119. C

20. A 40. D 60. B 80. A 100. C 120. B

mailto:anmanidhanaeyam@gmail.com

	Test_7_Science_and_Apptitude
	Test -7 - First and last Sheet
	Test - 7 - Final - 125

	Test - 7 - Anskwer key

