

7th Std Science Term 3 – Book Back Questions With Answers in English
7th Std Science 3rd Term

1. Eco System

I. Choose the correct answer.

1. Forest is an area with high density of ____
a. **Trees** b. Grass
2. _____ is an example of a natural ecosystem.
a. Paddy field b. **desert**
3. The third trophic level in a food chain is called as
a. herbivore b. **Carnivore**
4. A network of interlinked food chain is called a ____
a. **Food web** b. Food cycle
5. The festival of “Vanamahostav” is celebrated in the month of
a. June b. **July**
6. One of the following is an example for natural eco system
a. **Lake** b. Park
c. Paddy field d. aquarium
7. One of the following is an example for artificial eco system
a. Pond b. Lake
c. **Park** d. forest
8. Bacteria and fungi are known as ____
a. Producers b. Consumers
c. autotrophs d. **decomposers**
9. Pick odd one out
a. soil b. water
c. **plant** d. air
10. The _____ is the ultimate source of energy to all living things.
a. Glucose b. food

7th Std Science Term 3 – Book Back Questions With Answers in English

d. **sun**

b. consumers

d. decomposers

b. top carnivores

d. producers

b. South Africa

d. eastern Pakistan

b. Western ghats

d. West Bengal

b. 20-60 cm

d. 30-60 cm

b. Delhi

d. Mumbai

b. 75-100 cm

d. 40-60 cm

b. India

d. China

b. 10

7th Std Science Term 3 – Book Back Questions With Answers in English

c. 12

d. 8

20. Oak, maple, acacia, pine and fir plants are normally present in this forest

a. Tundra

b. desert

c. **deciduous forest**

d. sarannan

21. Polar bears, penguins and wolves are present in _____

a. **Tundra**

b. deciduous forest

c. grass land

d. sarannan

II. Fill in the blanks.

1. _____ is an eco system.

Ans: Forest

2. A community of organisms living together with its no-living environment constitutes an _____

Ans: eco system

3. _____ may be natural or artificial.

Ans: eco system

4. An aquarium, a park, a paddy field, etc. are example of _____ eco system.

Ans: Artificial

5. An eco system consists of _____ main components.

Ans: two

6. The living components are broadly classified into _____ categories.

Ans: Three

7. The _____ is the ultimate source of energy to all living things.

Ans: Sun

8. The path of energy transfer from one organism to another in a single direction is called a _____

Ans: food chain

9. The position of organisms in a food chain is called _____

7th Std Science Term 3 – Book Back Questions With Answers in English

Ans: trophic level

10. The first trophic level is _____

Ans: Producers

11. The second trophic level is _____

Ans: herbivores

12. The third trophic level is _____

Ans: carnivores

13. A net work off interlinked food chains is called a _____

Ans: food web

14. _____ trap the solar energy and convert it into chemical energy.

Ans: Green plants

15. The amount of energy _____ from one trophic level to another.

Ans: decreases

16. The flow of energy is always in _____ direction only.

Ans: one

17. Vast geographical area is called _____

Ans: biome

18. Rainfall is plentiful in _____ forest.

Ans: tropical rain

19. In India, grassy plains are found in the _____

Ans: Nilgiris and Naga hills

20. The Thar Desert is found in _____

Ans: Rajasthan

21. Taiga are also called _____ Forest.

Ans: Boreal

22. Tudra is found south of the ice covered poles in the _____ hemisphere.

Ans: Northern

7th Std Science Term 3 – Book Back Questions With Answers in English

23. _____ are considered as God's first temples.

Ans: Forests

24. _____ is an annual Indian tree planting festival celebrated in the month of July.

Ans: Vanamahotsav

25. The _____ have a variety of plants and animals.

Ans: biomes

III. Match the following

1.

- | | |
|-------------------------|---------------|
| 1. Tropical rain forest | a. kangaroos |
| 2. Savannah | b. penguins |
| 3. Desert | c. large cats |
| 4. Taiga | d. camels |
| 5. Tundra | e. wolves |

Ans: 1-c, 2-a, 3-d, 4-e, 5-b

2.

- | | |
|-------------|------------------|
| 1. Paddy | a. decomposer |
| 2. Mouse | b. top carnivore |
| 3. Snake | c. herbivore |
| 4. Eagle | d. carnivore |
| 5. Bacteria | e. producer |

Ans: 1-e, 2-c, 3-d, 4-b, 5-a

2. Water a precious resource

I. Fill in the blanks

1. Most of the water that exists on the earth is in the _____ and _____

Ans: Seas, Oceans

2. Ocean water is highly _____ and hence unfit for drinking.

7th Std Science Term 3 – Book Back Questions With Answers in English

Ans: salty

3. World Environment Day is celebrated on _____

Ans: June 5

4. The water in the _____ is highly salty.

Ans: Dead sea

5. _____ water is the purest form of water.

Ans: Rain

6. Water remains liquid between _____C and _____C.

Ans: 0⁰ and 100⁰

7. Water freezes to ice at _____C.

Ans: 4/0⁰

8. Water changes into steam at _____C.

Ans: 100/110⁰

9. The solid form of water is _____

Ans: ice

10. Rain and dew are formed of _____

Ans: water droplets

11. Most of the fresh water returns to the oceans through _____

Ans: rivers

12. Underground water is also called an _____

Ans: Aquifer

13. The top level of the underground water is called the _____

Ans: Water table

14. The Tamil Nadu Government has decided to solve the freshwater problems by the _____ of sea water.

Ans: desalination

7th Std Science Term 3 – Book Back Questions With Answers in English

15. The Government of Tamil Nadu has taken a venture to convert sea water into potable water by the _____ process to solve the problem of scarcity of water.

Ans: reverse Osmosis

16. _____ is celebrated as World Water Day.

Ans: March 22

17. _____ is a natural resource which is vital for both plants and animals.

Ans: Water

18. Most of the water that exists on the earth is in the _____ and oceans.

Ans: Seas

19. Sea and Ocean water is highly _____ and hence unfit for drinking.

Ans: salty

20. Most of the fresh water is frozen in the _____ and in the _____ regions.

Ans: Glaciers, Polar

21. World Forest Day is celebrated on _____

Ans: March 21

22. Natural Resources Day is celebrated on _____

Ans: October 5

23. Earth Day is celebrated on _____

Ans: April 22

24. World Natural Conservation Day is celebrated on _____

Ans: Nov 25

25. Water exists in three states namely _____, _____ and _____

Ans: Solid, Liquid, Gas

26. _____ is the purest form of water.

Ans: Rain water

27. _____, _____ and _____ occur only at high altitudes or high latitudes.

Ans: Glaciers, Ice caps, Snow fields

7th Std Science Term 3 – Book Back Questions With Answers in English

28. The water in the rivers come either from _____ or melting of _____ on the mountains.

Ans: Rain fall, snow

29. Ocean water is _____ and hence not useful for domestic and agricultural purposes.

Ans: salty

30. The high _____ present in dead sea prevents any fish or other visible aquatic organisms to live in its water.

Ans: Salinity

31. _____ is the solid form of water.

Ans: ice

32. Rain and dew are formed of _____

Ans: water droplets

33. _____ is the gaseous form of water.

Ans: water vapour

34. Water vapour exists as _____, _____ and _____

Ans: mist, fog, steam, clouds

35. _____ in the form of rain or snow provides fresh water to our earth.

Ans: precipitation

36. Most of the fresh water returns to the ocean through _____

Ans: rivers

37. Underground water is also called an _____

Ans: Aquifer

38. India is the largest user of _____ water in the world.

Ans: ground

39. The top level of underground water is called the _____

Ans: water table

40. _____ is depleted by scanty rainfall and hot winds.

7th Std Science Term 3 – Book Back Questions With Answers in English

Ans: water table

41. Many parts of world are losing fresh water sources due to _____ intrusion.

Ans: salt water

42. Water availability in India depends greatly on the _____ monsoons.

Ans: seasonal

43. In India the monsoons bring heavy rains between _____ and _____

Ans: June and October

44. The three main rivers which originate from Himalayas are the _____, the _____ and the _____.

Ans: Indus, Ganga, Brahmaputra

45. The total renewable water resources of India is estimated at _____ sq.km per annum.

Ans: 1897

46. _____ of water is defined as a situation where there is insufficient water to satisfy normal requirements.

Ans: scarcity

47. The collection of rainwater to improve ground water storage in the aquifer is called _____

Ans: Rain Water Harvesting

48. _____ intrusion in coastal areas can be arrested by rainwater harvesting.

Ans: sea water

49. Flooding in city streets can be _____ by rainwater harvesting.

Ans: reduced

50. Loss of soil can be reduced by _____

Ans: Rain Water Harvesting

51. Icebergs are pieces of _____

Ans: Glaciers

52. The most common desalination processes are _____ and _____

7th Std Science Term 3 – Book Back Questions With Answers in English

Ans: distillation, reverse osmosis

53. Distillation is the process in which _____ and _____ go side by side.

Ans: evaporation, condensation

54. The _____ desalination plant is the largest desalination plant in India.

Ans: Minjur

55. Minjur desalination plant is located about _____ km north of Chennai.

Ans: 35

56. Water obtained through distillation is called _____ water

Ans: distilled

57. Chennai Metropolitan Water Supply and Sewage Board is referred as _____

Ans: CMWSSB

3. Combustion and Flame

I. Choose the correct answer.

1. During combustion light is evolved along with

- a. **Heat**
- b. Flame
- c. Air
- d. None of these

2. Substances that catch fire easily are

- a. **Inflammable**
- b. Non-combustible
- c. Heavy
- d. Light

3. LPG is a mixture of

- a. Methane and Propane
- b. **Propane and Butane**
- c. Butane and Methane
- d. None of these

4. Rusting of iron is an example of _____ combustion.

- a. **Slow**
- b. Rapid
- c. Spontaneous
- d. Incomplete

5. _____ is a good supporter of combustion.

7th Std Science Term 3 – Book Back Questions With Answers in English

- a. Oxygen b. Carbon dioxide
c.Nitrogen d. Hydrogen

6. Petrol is a

- a. solid fuel
- b. **Highly inflammable**
- c. Non-combustible Substance
- d. Less inflammable substance

II. Fill in the blanks

1. The lowest temperature at which fuel catches fire is called _____

Ans: Ignition Temperature

2. _____ is used to extinguish oil fire.

Ans: Foamite

3. The amount of heat energy liberated by completely burning 1 kg. of fuel is called

Ans: Calorific Value

4. In the _____ people used to eat raw food.

Ans: Stoge age

5. By rubbing two _____ together people could produce fire.

Ans: stones

6. Fire is obtained by the _____ combustion of materials.

Ans: Rapid

7. The substance that undergoes combustion is called _____

Ans: Fuel

8. _____ burns in air producing carbon dioxide, heat and light.

Ans: Coal

9. _____ is combustible.

Ans: Match stick

7th Std Science Term 3 – Book Back Questions With Answers in English

10. _____ is necessary for combustion.

Ans: Oxygen

11. White phosphorus undergoes _____ combustion.

Ans: Oxygen

12. Solid carbon dioxide is used to put off _____ fire.

Ans: Electric

13. The luminous part of the candle flame is _____ colour.

Ans: Yellow

14. Thermal power stations depend heavily on _____ for generating electricity.

Ans: fuels

15. The hottest region of the candle flame is _____ region.

Ans: Blue

16. The main constituents of fuels are _____

Ans: hydrocarbons

17. The _____ the heat energy evolved, the better is the fuel.

Ans: higher

18. Paraffin is a _____ fuel

Ans: Solid

19. _____ is an oily mixture of hydrocarbons in its crude form.

Ans: Petroleum

20. Natural gas is obtained from _____

Ans: Petroleum wells

21. The cheapest form of gaseous fuel is _____

Ans: Bio gas

22. _____ has a characteristic odour is added to LPG to detect any leak.

Ans: Ethyl mercaptan

23. _____ is a clean fuel.

7th Std Science Term 3 – Book Back Questions With Answers in English

Ans: Compressed Natural Gas

III. Match the following.

1.

- | | |
|----------------------------------|-----------------------|
| 1. Oxide of Sulphur and Nitrogen | a. Luminous flame |
| 2. Biogas | b. Non-luminous flame |
| 3. Ethyl alcohol | c. Acid rain |
| 4. Yellow colour flame | d. Gaseous fuel |
| 5. Blue colour flame | e. Liquid fuel |

Ans: 1-c,2-d, 3-e,4-a,5-b

4. Heat and Light

I. Choose the correct answer

1. 100 degree on the Celsius scale is equal to 180 degree on the Fahrenheit scale. Then 1 degree Celsius is equal to

- | | |
|----------------------------|----------------------------|
| a. $F - 32 \times 100/180$ | b. $F - 32 \times 180/100$ |
| c. $F + 32 \times 100/180$ | d. $F + 32 \times 180/100$ |

2. On the Fahrenheit scale the number of divisions between upper and lower fixed position is

- | | |
|--------|--------|
| a. 212 | b. 180 |
| c. 100 | d. 32 |

3. Ajay stands 1 m in front of a mirror. He moves 50 cm forward towards the mirror. The distance between Ajay and his image is

- | | |
|----------|--------|
| a. 50 cm | b. 2 m |
| c. 3 m | d. 1 m |

4. To see your face in a mirror inside a dark room, you should shine light from a torch on to

- | | |
|--------------------|----------------------------|
| a. The mirror | b. Your face |
| c. The nearest way | d. The ceiling of the room |

7th Std Science Term 3 – Book Back Questions With Answers in English

5. Which of these will form both real and virtual images?

- a. Plane mirror
- b. **Concave mirror**
- c. Convex mirror
- d. All the above

6. The amount of heat energy produced by sun per second is

- a. 3.8×10^{20} Joule
- b. **3.8×10^{26} Joule**
- c. 3.8×10^{15} Joule
- d. 3.8×10^{62} Joule

7. The heat energy of sun is produced by

- a. Combustion
- b. Friction
- c. Nuclear Friction
- d. **Nuclear Fusion**

8. The unit used to measure heat energy is

- a. Pascal
- b. **Joule**
- c. Celsius
- d. Fahrenheit

9. A sensation of hotness or coldness is called as

- a. Temperature
- b. Boiling point
- c. Melting point
- d. **Heat**

10. The SI unit of temperature is

- a. Joule
- b. Celsius
- c. **Kelvin**
- d. Fahrenheit

11. On the Kelvin scale 0^0 Kelvin is equal to

- a. 273^0 C
- b. **-273^0 C**
- c. 100^0 C
- d. 32^0 C

12. The formula we use to convert Celsius scale into Fahrenheit is

- a. $\frac{C}{180} = \frac{F-32}{100}$
- b. $\frac{C}{100} = \frac{F-32}{100}$
- c. $\frac{C}{100} = \frac{F-32}{180}$
- d. $\frac{C}{120} = \frac{F-32}{100}$

13. The number of division in the Celsius Thermometer is

- a. **100**
- b. 180

7th Std Science Term 3 – Book Back Questions With Answers in English

- c. 32 d. 212
14. The number of division in Fahrenheit thermometer is
a. 100 b. **180**
c. 32 d. 212
15. The lower fixed point in Fahrenheit scale is
a. 0°C b. 100°C
c. 212°F d. **32°F**
16. The lower fixed point in Celsius scale is
a. **0°C** b. 100°C
c. 180°C d. 112°C
17. The graduation marked in the Laboratory thermometer is
a. $0^{\circ}\text{C} - 100^{\circ}\text{C}$ b. $-0^{\circ}\text{C} - 100^{\circ}\text{C}$
c. $10^{\circ}\text{C} - 110^{\circ}\text{C}$ d. **$-10^{\circ}\text{C} - 110^{\circ}\text{C}$**
18. The graduations marked in the clinical thermometer is
a. $0^{\circ}\text{C} - 100^{\circ}\text{C}$ b. **$35^{\circ}\text{C} - 42^{\circ}\text{C}$**
c. $-0^{\circ}\text{C} - 100^{\circ}\text{C}$ d. $0^{\circ}\text{C} - 36.9^{\circ}\text{C}$
19. The normal human body temperature is
a. 98.4°C b. **98.4°C**
c. 98.4°A d. 38.4°A
20. The normal body temperature of man in Celsius scale is
a. 98.4°C b. 98.4°C
c. 98.4°C d. **36.9°C**
21. The bouncing back of light from a surface is
a. Refraction b. **Reflection**
c. Deviation d. Total internal reflection
22. Which of the following is a transparent object

7th Std Science Term 3 – Book Back Questions With Answers in English

a. Table

b. Chair

c. **Glass**

d. Wall

23. An image is produced by

a. Refraction of light

b. **Reflection of light**

c. Scattering of light

d. Total internal reflection

24. A plane mirror is _____ is shape

a. Bulged

b. Hollow

c. **Flat**

d. None

25. An image which cannot be caught over a screen is called

a. Real

b. **Virtual**

c. Inverted

d. Erect

26. A mirror with bulged reflecting surface is

a. **Convex mirror**

b. Concave mirror

c. Plane mirror

d. Transport mirror

27. A mirror with a hollow reflecting surface is called

a. Convex mirror

b. **Concave mirror**

c. Plane mirror

d. Transport mirror

28. Concave mirrors

a. Diverge light

b. **Converge light**

c. Scatter light

d. Absorb light

29. Convex mirrors

a. **Diverge light**

b. Converge light

c. Scatter light

d. Absorb light

30. The mirror used as rear view mirrors in automobiles is

a. Concave

b. **Convex**

c. Plane

d. Transparent

31. The mirror used in solar cookers is

7th Std Science Term 3 – Book Back Questions With Answers in English

a. Concave

b. Convex

c. Plane

d. Transparent

32. The splitting up of white light into seven colour is called

a. Refraction

b. Reflection

c. **Dispersion**

d. Scatter

33. The image formed by convex mirrors are

a. Real

b. **Virtual**

c. Enlarged

d. Same size

II. Fill in the blanks

1. _____ is a measure of heat energy possessed by a body.

Ans: Temperature

2. The type of a moving vehicle becomes hot due to _____

Ans: Friction

3. On a thermometric scale the boiling point of water is taken as the _____

Ans: Upper fixed point

4. In a cinema, the image on the screen is a _____

Ans: Real image

5. Bouncing back of light from a surface is called _____

Ans: Reflection

6. The sun gives out heat besides _____

Ans: light

7. _____ is the prime source of heat energy.

Ans: Sun

8. The ancient man used _____ to produce a spark.

Ans: Spark

9. Ancient man rubbed two _____ to make a fire.

Ans: flint stones

7th Std Science Term 3 – Book Back Questions With Answers in English

10. _____ measures the degree of hotness or coldness of a body.

Ans: Temperature.

11. Liquids _____ on heating and _____ on cooling.

Ans: Expand, Contract

12. Kelvin Scale is also known as _____ scale of temperature.

Ans: Absolute

13. 0⁰ Kelvin is also known as _____

Ans: Absolute zero

14. In a thermometer the lower fixed point is the _____ point of pure ice.

Ans: melting

15. In a thermometer the upper point is the _____ point of water.

Ans: Boiling

16. In some thermometers _____ is used.

Ans: alcohol

17. _____ is a form of energy that gives us sensation of vision.

Ans: Light

18. _____ is an opaque object.

Ans: Table

19. _____ is a transparent material.

Ans: Glass

20. The image formed by a plane mirror is _____ and _____

Ans: Virtual, Erect

21. In a plane mirror the size of the image formed is always _____ to the size of the object.

Ans: equal

22. Mirror has a thin layer of _____ at the back with the coating of red or orange paint.

Ans: silver

7th Std Science Term 3 – Book Back Questions With Answers in English

23. In a plane mirror right appears as left and left appears as right. This property is known as _____

Ans: lateral inversion

24. Convex and concave mirrors are referred to as _____

Ans: spherical mirrors

25. The image formed on a paper or screen is called a _____

Ans: real image

26. _____ mirrors form only virtual images that are diminished in size.

Ans: convex

27. _____ mirror is used by Dentists and ENT Doctors to focus light on parts to be examined.

Ans: concave

28. The band of colours formed due to dispersion is called as _____

Ans: spectrum

29. To prove that white colour is formed due to combination of seven primary colour we use _____ disc.

Ans: Newton's

III. Match the following

1.

- | | |
|---------------------|-----------------------------|
| 1. Sun | a. Combustion |
| 2. Burning of paper | b. Measures temperature |
| 3. Thermometer | c. Dispersion of light |
| 4. Convex Mirror | d. Source of heat and light |
| 5. Spectrum | e. Diverges light |

Ans: 1-d,2-a,3-b,4-e,5-c

2.

- | | |
|------------------|-------------------|
| 1. VIBGYOR | a. Converges |
| 2. Convex mirror | b. Virtual images |

7th Std Science Term 3 – Book Back Questions With Answers in English

- | | |
|-------------------|------------------------------------|
| 3. Concave mirror | c. Spectrum |
| 4. Always erect | d. Used to watch over a large area |

Ans: 1-c,2-d,3-a,4-b

3.

- | | |
|------------------------|---------------------------|
| 1. Fossil fuel | a. Electronic device |
| 2. Kelvin | b. Expands uniformly |
| 3. Digital thermometer | c. SI unit of temperature |
| 4. Mercury | d. Kerosene |

Ans: 1-d,2-c,3-a,4-b

