

Science Capsule Part -2 (250 questions)

02.02.2019

1. Saliva helps in the digestion of-

लार किसके पाचन में मदद करता है?

- a) Fat / वसा
- b) Starch / स्टार्च
- c) Protein / प्रोटीन
- d) Vitamin / विटामिन
- 2. In which of the following part cross each other the digestion and respiratory pipe cross each other

निम्नालिखित में से किस भाग में पाचन और श्वासन पाइप एक दूसरे को काटते हैं?

- a) Esophagus / ग्रासनली
- b) Throat / गला
- c) Pharynx / ग्रसनी
- d) Larynx / स्वसर यंत्र
- 3. Which of the following Gland do not release digestive enzyme-?

इनमें से कोन-सा ग्रंथि पाचन एंजाइम का स्ंsत्राव नहीं करती है

a) Liver / यकृत

- b) Salivary Gland / लार ग्रंथियां
- c) Intestinal Gland / आंत ग्रंथि
- d) Pancreas / अग्नारशय
- 4. In digestion, proteins are converted into पाचन के दोरान प्रोटीन किसमें परिवर्तित होता है?
- a) Fatty acids / वसीय अम्लव
- b) Glucose / ग्लूवकोज़
- c) Amino acids / अमीनों अम्लम
- d) Maltose/ माल्टोरज़
- 5. Which organ has finger like outgrowths which are called as Villi (Singular Villus)?

किस अंग में अंग्लीन्मा संरचना पाई जाती है जिसे विली कहते है ?

a) Large Intestine / बड़ी-आंत

- b) Bladder / मूत्राशय
- c) Small Intestine / छोटी-आंत
- d) Stomach / आमाशय
- 6. The cells which are responsible for the production of antibodies are?

कोशिकाएँ जो एंटीबॉडी के उत्पादन के लिए जिम्मेदार हैं-?

- (A) Red blood cells/ लाल रक्त कोशिकाओं
- (B) Neutrophils / न्यूट्रो<mark>फिल</mark>
- (C) Lymphocytes / लिम्फोसाइट
- (D) Platelets / प्लेटलेट्<mark>स</mark>
- 7. Where does Amoeba digests it food?

अमीबा अपने भोजन का पाचन कहाँ करता है ?

- a) Pseudopodia / स्यूकडोपोडिया
- b) Nucleus / केन्द्रक
- c) Food Vacuole/ खदा-रिक्तिका

- d) Reproductive system / कोशिक-झिल्ली
- 8. Anaerobic respiration refers to which of the following? अवायवीय श्वतसन निम्ना में से किससे संबंधित है
- a) Respiration without Oxygen

ऑक्सीडजन की अनुपस्थिति में श्वमसन

- b) Respiration with Oxygen ऑक्सीऽजन की उपस्थिति में श्वेसन
- c) Respiration without CO2 ,कार्बनडाईऑक्साhइड की अन्पस्थिति में श्वनसन
- d) Respiration with CO2
 कार्बनडाईऑक्सा इड की उपस्थिति
- 9. What accumulated in the muscles after continuous strenuous physical exercise as a result of temporary anaerobic respiration that causes muscular fatigue?

अत्यeधिक शारीरिक व्या याम द्वारा अस्थांयी अवायवीक श्वcसन के परिणामस्वमरूप मॉसपेशियों में किसके जमाव से पेशीय तनाव व दर्द होता है ?

- a) ATP / ए.टी.पी.
- b) Lactic acid / लेक्टिक अम्लप
- c) Ethyl alcohol / इथॉइल अल्को हल
- d) Carbon dioxide / कार्बन डाई ऑक्सा इड
- 10. In which of the following part of the cell does the pyruvic acid is broken down into carbon dioxide, water and energy?

 कोशिका के निम्नलिखित भाग में से कौन सा पाइरूविक एसिड कार्बन डाइऑक्साइड, पानी और ऊर्जा में परिवर्तित जाता है?
- a) Cytoplasm /जीवद्रव्यऔ
- b) Nucleus / केन्द्रक
- c) Mitochondria / माइ<mark>टोकॉन्ड्रिया</mark>
- d) Chloroplast / क्लोोराप्ला स्ट

- 11. To which group of blood a universal recipient belongs? रक्त का कौन सा समूह सार्वभौमिक प्राप्तकर्ता से संबंधित है ?
- a) A group / A वर्ग

- b) B group / B वर्ग
- c) O group / O वर्ग
- d) AB group / AB वर्ग

12. RBCs do not perform aerobic respiration because these do not contain

लाल रक्त कोशिकाएं कोशिकीय श्वcसन नहीं करती क्योंsिक इनमें नहीं होता-है

- a) Mitochondria /माइटोकॉन्ड्या
- b) Nucleus / नाभिक
- c) Endoplasmic reticulum / एंडोप्लाज़िमक रेटीकुलम
- d) Lysosomes / लाइसो<mark>सोम</mark>
- 13. Blood fails to clot, while flowing in the blood vessel because of the presence of-

जब रक्तd वाहिकाओं में बहता रक्ता थक्काड नहीं बनासमोिकिक इसमें उपस्थित रहता है।

- a) Heparin /हीपैरिन
- b) Prothrombin / प्रोथ्रोम्बीरन

- c) Hemoglobin/ हीमोग्लोपबीन
- d) Hirudin / हिरूडिन
- 14. Hemoglobin contains the metal-

हेमोग्लोबिन में सिम्मलित धातु है।

- a) Copper /तांबा
- b) Molybdenum / मोली<mark>ब्डीधनेम</mark>
- c) Iron / लोहा
- d) Magnesium / मैग्नी<mark>डशियम</mark>
- 15. The blood groups were discovered byरक्त समूहों अथवा रक्तो वर्ग की खोज किसके द्वारा की गई है?
- a) Altman /अल्टतमॉन
- b) Landsteiner / लैंडस्टी नर
- c) Losch / लूस्चै
- d) Ronald Ross / रोनाल्डी रोस

16. The red blood cells are produced by the-

लाल रक्त कोशिकाओं किसके द्वारा उत्पादित की जाती है-

- a) Liver /यकृत
- b) Hormones / हार्मोन्सा
- c) Bone marrow / अस्थिमज्जाe
- d) Heart / हद्य

17.An ECG shows the functioning of the

ECG किसके कार्य को दर्शाती है?

- a) Brain / मस्तिष्कh
- b) Heart / हदय
- c) Lungs / फेफड़ें
- d) Kidneys / वृक्कि

18. Which is the organ that excretes water, fat and various catabolic wastes?

निम्नsलिखित में कौनसा अंग जल, वसा व दूसरे अपाशिष्टोंा का उत्सार्जन करता है

a) Kidney /वृक्कं

- b) Skin / त्व्चा
- c) Spleen / प्लीहा
- d) Salivary glands / लार-ग्रथियाँ

19. Nephron is related to which of the following system of human body?

नेफ्रॉन मानव शरीर के निम्नलिखित तंत्र से संबंधित है?

a) Circulatory system /परिवहन तंत्र

b) Excretory system / उत्सहर्जन तंत्र

- c) Reproductive system / जनन जंत्र
- d) Respiratory system / श्वतसन तंत्र

20. In human body longest bone is-मानव शरीर की सबसे बड़ी हड्डी कौन सी है?

- a) Humour / हयूमेरस
- b) Spinal corad / अस्थिमज्जाक

c) Femur / फीमर

d) Hip bone / कमर की हडडी्

21. Which of the following is an Example of tissue?

- a) Brain / मस्तिष्क
- b) Blood / रक्त
- c) Liver / यकृत
- d) Stomach / पेट
- 22. Alveoli is the structural and functional unit of एल्वियोली किसकी संरचनात्मक और कार्यात्मक इकाई है
- a) Circulatory system /परिवहन तंत्र
- b) Excretory system / उत्सनर्जन तंत्र
- c) Reproductive system / जनन जंत्र

- d) Respiratory system / श्व सन तंत्र
- 23. The source of the enzyme, diastase is एंजाइम का स्रोत, डायस्टेस है
- a) Salivary gland / लार ग्रंथि
- b) Stomach / आमाशय
- c) Liver / यकृत
- d) Pancreas / अग्ना श<mark>य</mark>

24. Other name of Platelets is?

प्लेटलेट का अन्य नाम है?

- a) Leucocytes/ ल्यूकोसाइट्स
- b) Erythrocytes/एरिथ्रोसाइट्स
- c) Plasma / प्लाज्मा
- d) Thrombocytes /थ्रोम्बोसाइट्स

25. A healthy adult man has, on an average, ____ (in millions) of RBCs mm³ of blood.

एक स्वस्थ वयस्क व्यक्ति, औसतन, RBCs mm³ रक्त के _____(लाखों में) है।

- a) 5-5.5
- b) 4-4.5
- c) 3-3.5
- d) 6-6.5

26. Which blood group is universal donor?

कौन सा रक्त समूह सार्वभौमिक दाता है ?

- a) O+
- b) O-
- c) AB-
- d) AB+

27. Who invested the electrocardiogram (ECG)?

इलेक्ट्रोकार्डियोग्राम (ईसीजी) का आविष्कार किसने किया ?

a) Willem Einthoven/ विल्म एंथोवेन

- b) Edward Jenner/ एडवर्ड जेनर
- c) Robert coach /रोबर्ट कोच
- d) Karl Benz/कार्ल बेंज

28. Normally how many times the human heart beats in a minute? आम तौर पर एक मिनट में मानव हृदय कितनी बार धड़कता है?

- a) 82
- b) 75
- c) 72
- d) 85

29. Which vessel carries the venous blood to the lungs for oxygenation?

ऑक्सीजन के लिए शिरापरक रक्त को फेफड़े में <mark>कौन सा</mark> श्रोत पहुंचाता है?

- a) Pulmonary arteries/फुफ्फुसीय धमनी
- b) Pulmonary veins/पल्मोनरी नसों
- c) Pulmonary arterio-venous shunt/पल्मोनरी धमनी-शिरापरक शंट

d) Right ventricle/दायां वेंट्रिकल

30.What is the normal blood volume in human adult? वयस्क व्यक्ति में सामान्य रक्त का आयतन कितना होता है ?

- a) One Litre/1 लीटर
- b) Three litres/3 लीटर
- c) Five litres/5 लीटर
- d) Seven litres/ 7 ਨੀਟ<mark>र</mark>

31. Which of the following is known as the graveyard of RBC? निम्न में से किसे लाल रक्त कणिकाओं का कब्रिस्तान कहा जाता है?

- a) Liver/यकृत
- b) Spleen/प्लीहा
- c) Brain /मस्तिष्क
- d) Heart/हृदय

32. The fluid part of blood devoid of corpuscles is called-

कॉर्पसल से रहित रक्त का द्रव भाग कहा जाता है-

- a) Tissue fluid/ ऊतक तरल पदार्थ
- b) Plasma/ प्लाज्मा
- c) Serum/ सीरम
- d) Lymph/ लिम्फ

33.Liver is a rich source of:

यकृत किसका स्त्रोत है ?

- a) Sugars/शर्करा
- b) Fat soluble vitamins/वसा में घुलित विटामिन
- c) Minerals/खनिज लाव<mark>ण</mark>
- d) Proteins/प्रोटीन

34. Bile is secreted by-

पित्त को किसके द्वारा श्रावित किया जाता है

- a) Gall Bladder/पित्ताशय
- b) Liver/यकृत
- c) Bile Duct/पित्त नलिका
- d) Pancreas/अग्नाशय

35.An instrument for measuring blood pressure is called-रक्तदाब को मापने वाला यंत्र या उपकरण कहलाता है-

- a) Barometer/बैरोमीटर (वायु दाब मापी)
- b) Spirometer/ स्पाइरो<mark>मीटर (श्वनायापी)</mark>
- c) Sphygmomanometer/ स्पिग्मोमोमीटर (रक्तचाप मापी)
- d) Haemocytometer/ हेमोसाइटोमीटर

36. The scientist who explained about blood circulation for the first time was-

किस वैज्ञानिक ने सबसे पहले रक्त संचरण की व्याख्या की?

- a) Anton Van Leeuwenhoek/ल्युवेंहक
- b) Willian Harvey/विलियन हार्वे

- c) Gregor Mendel/ ग्रेगोर मेंडेल
- d) Ronald Ross/रोनाल्ड रॉस
- 37. Increased RBC's in the blood leads to a condition called ______.
 रक्त में लाल रुधिर कोशिकाओं की संख्या के बढ़ने को क्या कहते है?
- a) Anemia/एनीमिया
- b) Haemophilia/हैमोफिलिया
- c) Polycythemia/पॉलीसिथेमिया
- d) Leukaemia/ल्यूकेमिया
- 38. Which organ of the body never rests? शरीर का कौन सा अंग कभी आराम नहीं करता?
- a) Eyes/आँख
- b) Pancreas/अग्नाशय
- c) Liver/यकृत
- d) Heart/हृदय

39. Normal blood pressure of man is

सामन्य रक्त दाब क्या होता है?

- a) 120/80 mm Hg
- b) 90/140 mm Hg
- c) 120/160 mm Hg
- d) 85/120 mm Hg
- 40. The abnormal component of urine is -

मूत्र में आसामान्य घटक कौन-सा है?

- a) Urea/यूरिया
- b) Keratin/केरोटीन
- c) Albumin/अल्ब्य्मिन
- d) Sodium/सोडियम
- 41. The yellow colour of urine is due to presence of --- मूत्र के पीले रंग का होना किसकी उपस्थिति से होता है?
- a) Bile/पित्त

- b) Lymph/लसीका
- c) Cholesterol/ कोलेस्ट्रॉल
- d) Urochrome / युरोक्रोम

42. The nitrogenous waste of Human Beings is मानवों में नाइट्रोजनी अपशिष्ट पदार्थ है

- a) Ammonia/अमोनिया
- b) Urea/यूरिया
- c) Ammonium Nitrate/अमोनियम नाइट्रेट
- d) Uric Acid/यूरिक अम्<mark>ल</mark>

43.In human body total bones are -मानव शरीर में कुल कितनी अस्थियाँ होती है?

- a) 187
- b) 287
- c) 206

d) 306

44. How many muscles are found in our body?

कुल कितनी पेशियाँ मानव शरीर में पायी जाती है?

- a) 365
- b) 656
- c) 665
- d) 556

45. Adenology /Endoc<mark>rinology is branch of scien</mark>ce, it study related to

एडेनोलॉजी / एंडोक्रिनोलॉ<mark>जी विज्ञान की शाखा है , इससे सं</mark>बंधित अध्ययन है

- a) Glands / ग्रंथि
- b) Enzymes / एंजाइम
- c) Teeth/ दांत
- d) Personality/ व्यक्तित्व
- 46. The number of teeth which are replaced in man are

मानव में कितने दांत अस्थायी होते है ?

- a) 12
- b) 20
- c) 32
- d) 16
- 47. The total number of ear bones is कर्ण अस्थियों की कुल संख्या कितनी है?
- a) 2
- b) 4
- c) 6
- d) 8
- 48. Study of liver is called लीवर का अध्ययन कहा जाता है
- a) Histology / हिस्टोलॉजी
- b) Hepatology / हेपेटोलॉजी
- c) Herpatology / हेपेटोलॉजी

d) Hematology / हीमेटोलॉजी

49. How many pairs of ribs are there in human body? मानव शरीर में कुल कितने जोड़ी पसलियाँ होती है?

- a) 13
- b) 11
- c) 12
- d) 14

50. The total number of facial bones human being is - मानव-शरीर में चेहरे मे कुल कितने हड्डियाँ होती है?

- a) 26
- b) 14
- c) 29
- d) 33

51. Our bones and teeth are generally made of-

हमारी अस्थियाँ तथा दांत सामान्यत: बने होते है-

- a) Tricalcium phosphate/ ट्राइकैल्शियम फॉस्फेट
- b) Fluoropetite/फ्लोरोपेटाइट
- c) Chloropetite/क्लोरोपेटाइट
- d) Hydrolith/हाईड्रोलीथ

52. How many types of teeth are there in humans? मानव में कुल कितने प्रकार के दांत होते है?

- a) 4
- b) 5
- c) 2
- d) 3
- 53. Which of the following release sex hormone-निम्नलिखित में से कौन-सी ग्रंथि लिंगीय (सेक्स) हॉर्मीन स्नावित करती है?
- a) Adrenal gland/अधिवृक्क ग्रंथि
- b) Thyroid gland/थाइरॉयड ग्रंथि

c) Pituitary gland/पियूष ग्रंथि

d) Sebaceous gland/ तेल ग्रंथि

54. Where pituitary gland found in body

पियूष ग्रंथि शरीर में कहाँ अवस्थित होती है?

- a) On the base of heart/हृद्य के नीचे
- b) In base of the brain/मस्तिष्क के नीचे
- c) In neck/अवट् ग्रंथि
- d) Abdomen/उदर में

55. Which gland of human body regulates the recreation of the hormone of pituitary gland?

मानव शरीर की कौन-सी ग्रंथि पियूष ग्रंथियों से स्त्रावित हार्मोंनों का नियंत्रण करती है?

- a) Hypothalamus gland / हाइपोथैलेमस ग्रंथि
- b) Thymus gland/ थिमस ग्रंथि
- c) Thyroid gland/थायराइड ग्रंथि
- d) Adrenal gland/ अधिवृक्क ग्रंथि

56. In which following act both Exorine and endocrine gland endocrine gland

निम्नलिखित में से कौन-सी ग्रंथि बाह्रयश्रावी तथा अंत:स्त्रावी दोनों की तरह कार्य करती है?

- a) Pitutary gland/पियूष ग्रंथि
- b) Pancrease/अग्नाशय
- c) Kidney/वृक्क
- d) Testis/वृषण

57. In human body largest heterocrine gland is-मानव शरीर की सबसे बड़ी मिश्रित स्त्रावी ग्रंथि कौन-सी है?

- a) Thymus/थायमस
- b) Liver/यकृत
- c) Pancreas/अग्नाशय
- d) Spleen/प्लीहा

58. In mammal largest gland found-

स्तनपायियों में सबसे बड़ी ग्रंथि कौन-सी है?

- a) Hyroid gland/थायराइड ग्रंथि
- b) Liver/यकृत
- c) Pancreas/अग्नाशय
- d) Spleen/प्लीहा

59.In body which largest endocrine gland शरीर की सबसे बड़ी अंत:स्त्रावी ग्रंथि कौन-सी है?

- a) Thyroid/थायराइड
- b) Parathyroid/पैराथाय<mark>रॉयड</mark>
- c) Adrenal/अधिवृक्क
- d) Pituitary/पियूष

60. Which is male sex hormone?

प्रुष सेक्स हार्मीन कौन-सा है ?

a) Progesterone/ प्रोजेस्ट्रॉन

- b) Esterogen/एस्ट्रोजन
- c) Testosterone/टेस्टोस्टेरान
- d) Insulin/इंसुलिन
- 61. Which is caused by deficiency of iodine? आयोडीन की कमी से कौन-सा रोग होता है?
- a) Hyperthyroidism/हा<mark>इपरथायरा</mark>यडिज्म
- b) Goitre/घेंघा रोग
- c) Grave/ग्रेव रोग
- d) Diabetes/मध्मेह
- 62.The pigment which given colour to human body ऐसा रंजक जो मनुष्य शरीर को रंगत प्रदान करता है?
- a) Melanin/मेलानीन
- b) Rhodesian/रेडोप्सिन
- c) Iodeosin/ओडोपसीन
- d) Anthrocyanin/एंथोसायनिन

- 63.Sweat glands in mammals are primarily concerned with-स्तनपायियों में, ग्राही या स्वेद ग्रंथि संबंधित है-
- a) Removal of excess salts/अतिरिक्त लवणों के निवारण से
- b) Excretion of nitrogenous wastes/ नाइट्रोजनयुक्त अपशिष्टों के निष्कासन से
- c) Thermoregulation/ताप-संतुलन से
- d) Sex-attraction/लैंगिक आकर्षण से
- 64. The Sigmoid colon is part of-अवग्रह बृहदांत्र किसका भाग है?
- a) Small Intestine / छोटी ऑत
- b) Large Intestine / बड़ी ऑत
- c) Pancreas / अग्नाोशय
- d) Stomach / अमाशय
- 65. The smallest organ of human body is-

मानव शरीर में सबसे छोटा अंग कौन-सा है?

- a) Spleen / तिल्ली
- b) Pineal gland / पीनियल ग्रंथि
- c) Hypothalamus / हाड्पोथैलेमस
- d) Pituitary / पिट्यूटरी
- 66. The colour of the eye depends upon the pigment present in-आँखों के रंग हेतु उत्द्रायीं रंजक कहाँ उपस्थित होता है?
- a) Cornea/नेत्रपटल
- b) Iris/आखं की पुतली
- c) Rods/रोड कोशिका
- d) Cones/कोण कोशिका
- 67.Blood pressure is controlled by-रक्तदाब नियंत्रण हेत् कौन-सी ग्रंथि उत्तरदायी है?
- a) Adrenal gland/अधिवृक्क ग्रंथि
- b) Thyroid gland/थायराइड ग्रंथि

- c) Thymus/थायमस
- d) Corpus luteum/कॉर्पस ल्यूटियम
- 68.The function of Trypsin is to-ट्रिप्सिन का क्या कार्य है-
- a) Breakdown fats/वसा को तोड़ना
- b) Synthesise protein<mark>s/प्रोटीन संश्लेषण</mark>
- c) Breakdown proteins/प्रोटीन को तोड़ना
- d) Breakdown carbohydrates/ कार्बोहाइड्रेट को तोड़ना

- 69. Sun appears red in colour during sunrise and sunset due to सूर्योदय और सूर्यास्ता के समय सूर्य का रंग लाल क्योप दिखाई देता है
- a) The fact that sun emits only red colour at that time क्योंcिक उस समय सूर्य केवल लाल रंग उत्स र्जित करता है
- b) Red light having longer wavelength scatters away लाल प्रकाश की तरंग दैर्ध्य अधिक होनेके कारण प्रकीर्णन अधिक होता है

c) The sun comes out of the mountains सूर्य पर्वतों में से निकलता है

d) The fact that all other colours scatter away except red लाल को छोड़कर अन्य सभी रंग प्रकीर्णित हो जाते हैं

70.In the absence of the earth's atmosphere sky would appear पृथ्वी के वायुमण्डाल की अनुपस्थिति में आकाश का रंग कैसा प्रतीत होता है

- a) Blue / नीला
- b) Deep Red / गहरा लाल
- c) White / सफेद
- d) Black / काला

71. Which of the following colour of light deviates least through the prism?

निम्न?लिखित में से कौनसा रंग का प्रकाश जब प्रिज्मe से गुजरता है तो सबसे कम विचलित होता है?

a) Yellow / पीला

- b) Green / हरा
- c) Violet / बैंगनी
- d) Red / लाल
- 72. The splitting of white light into its component is due to श्वें विभाजन किसके कारण होता है?
- a) Reflection / परावर्तन
- b) Refraction / अपवर्तन
- c) Transmission / संच<mark>रण</mark>
- d) Dispersion / प्रकीर्णन

73. Lens is made up of

लेन्सs किससे बनता है

- a) Pyrex glass / पाइरक्स कॉच
- b) Flint glass / फ्लिंट कॉच
- c) Ordinary glass / साधारण कॉच

d) Cobalt glass / कोबाल्टा कॉच

74. For a person having hypermetropia, the near point is दीर्घदृष्टि वाले व्य क्ति के लिये निकट बिन्दु होता -है

- a) Greater than 25 cm / 25 सेंटीमीटर से अधिक
- b) Greater than 50 cm / 50 सेंटीमीटर से अधिक
- c) Less than 25 cm / 25 सेंटीमीटर से कम
- d) Infinity / अनंत

75. Vehicles use______ to see to objects coming from behind वाहन मे पीछे से आने वाली वस्तुंओं को_____ के माध्य म से देखते हैं।

- a) Concave lens / अवतल लेन्सां
- b) Convex Lens / उत्तअल लेन्सस
- c) Concave Mirror / अवतल दर्पण
- d) Convex Mirror / उत्त ल दर्पण

76. Which of the following corona virus that kills human?

निम्न में से कौन सा कोरोना वायरस मानव को मारता है ?

- a) SACS
- b) FAIDS
- c) SARS
- d) HIV

77. Shaving Mirror is हजामत में कौन-सा दर्पण प्रयोग होता है?

- a) Convex / उत्तरल
- b) Concave / अवतल
- c) Plane / समतल
- d) Parabolic / परवलीय

78. Which type of mirror is used in the head lights of vehicles मोटरकारों में हेडलाइट में कौन से दर्पण का प्रयोग किया जाता है ?

- a) Plane Mirror / समतल दर्पण
- b) Concave Mirror / अवतल दर्पण

- c) Convex Mirror / उत्त ल दर्पण
- d) Parabolic Mirror / परवलीय दर्पण

79. A concave lens always from an image which is अवतल लेंस हमेशा किस प्रकार का प्रतिबिम्ब a बनाता है

- a) Real and erect / वास्तमविक और सीधा
- b) Virtual and erect / आभासी और सीधा
- c) Real and inverted / वास्त विक और अधोशीर्षी
- d) Virtual and inverted / आभासी और अधोशीर्षी
- 80. Myopia is the same as मायोपिया समरूप है-
- a) Near sightedness / निकट दृष्टि दोष
- b) Astigmatism / दृष्टिवैषम्य्
- c) Presbyopia / जरा दृष्टि दोष
- d) Long sightedness / दूर दृष्टिदोष

81.Short-sight in human eye can be corrected by using proper मानव की ऑख का निकट दृष्टि को ठीक किया जा सकता है

- a) Convex lens / उत्त ल लेंस का प्रयोग करके
- b) Concave lens / अवतल लेंस का प्रयोग करके
- c) Cylindrical lens / सिलेंड्रिकल लेंस का प्रयोग करके
- d) Bifocal lens / दि्फो<mark>कसी लेंस का प्रयोग</mark> करके

82. The primary colours in photography are फोटोग्राफी में मुख्यट रंग कौनसे होते हैं?

- a) Red, Blue, Yellow / लाल, नीला, पीला
- b) Red, Yellow, Green / लाल, पीला, हरा
- c) Red, Blue, Green/ लाल, नीला, हरा
- d) Blue, Yellow, Green / नीला, पील, हरा

83.In a	magnifying	glass	lens i	is used.
	J ' I J			

आवर्धक लेन्स में...... लेंस प्रयुक्तक होता है।

- a) Convex / उत्तsल
- b) Concave / अवतल
- c) Plano concave / समतल अवतल
- d) Plano Convex / समतल उत्तअल

84.Convex mirror is generally used in_____ उत्ताल दर्पण सामान्य त प्रयोग होता है-

- a) Solar cookers / सौ<mark>र कुकर में</mark>
- b) Ophthalmoscope / ऑपथैल्मो स्क्रोप में
- c) Reflector for head light / हेड लाइट के परावर्त के लिए
- d) Rear view mirror / वाहन के पीछे के भागों को देखने के लिए दर्पण के रूप में

85. Why does water tank appear shallower when viewed from the top? ऊपर से देखने पर पानी की टंकी का तल उभरा हुआ प्रतीत होता है क्यों?

- a) Due to reflection / परावर्तन की कारण
- b) Due to refraction / अपवर्तन के कारण
- c) Due to diffraction / विवर्तन के कारण
- d) Due to total internal reflection / पूर्ण आन्तररिक परावर्तन

86.An image formed by a plane mirror, that cannot be obtained on a screen is called_____.

समतल दर्पण द्वारा बना प्रतिबिम्ब जो दर्पण सतह पर नहीं प्राप्तव किया जा सकता है, कहलाता है-

- a) Virtual image / आभासी प्रतिबिम्ब
- b) Real image / वास्तभविक प्रतिबिम्बस
- c) Inverted image / विपरीत प्रतिबिम्बि
- d) Erect image / लम्बववत् प्रतिबिम्बप

87. When light passes from one medium to another, this phenomenon of change in its direction is called_____.

जब प्रकाश एक माध्यांम से दूसरे में जाता है तो उसकी दिशा परिवर्तन की घटना कहलाती है?

a) Refraction / अपवर्तन

- b) Diffraction / विवर्तन
- c) Propagation / संचरण
- d) No option is correct / कोई भी विकल्पह सही नहीं है।

88. Convex and concave mirrors are examples of? उत्त.ल तथा अवतल दर्पण उदाहरण है-

- a) Plane mirrors / सम<mark>तल दर्पण</mark>
- b) Spherical mirrors / गोलीय दर्पण
- c) Inverted mirror / विपरीत दर्पण
- d) Erect mirror / लम्ब<mark>वत् दर्पण</mark>

89.An image formed by a concave mirror on a screen is called_____?

अवतल दर्पण द्वारा सीसा के सतह परदे पर बनने वाला प्रतिचित्र कहलाता है ?

- a) Virtual image / अभासी
- b) Real image / वास्तभविकचित्र

c) Inverted image /	विपरी	तस्वीिर
---------------------	-------	---------

d) Ere	ct image/	खड़ी	तस्वी	₹
--------	-----------	------	-------	---

90. The impression of an	image persists	on the r	etina for	about
of a second.				

किसी वस्तु का प्रतिबिम्ब g रेटिना पर किनते सेकेण्डu तक बना रहता है

- a) 1/10th
- b) 1/8th
- c) 1/16th
- d) 1/5th

91. The angle between the _____ and the incident ray is called the angle of incidence.

....... और आपतित किरण के बीच बना कोण आपतन कोण कहलाता है।

- a) Surface / सतह
- b) Normal / अभिलम्ब
- c) Tangent / स्पलर्शीय्रस्पहर्श रेखा
- d) Reflected ray / परावर्तित किरण

92. The range of frequency of ultrasonic wave.

पराश्रव्या तरंग की आवृत्ति होती है-

- a) Greater than 20 KHz / 20 KHz से जपर
- b) Greater than 20,000 KHz /20,000 KHz से जपर
- c) Below than 20 KHz /20 KHz से नीचे
- d) Greater than 02 KHz /02 KHz से ऊपर

93. Which of the following type of waves is different from other?

निम्नeलिखित में से कौनसी तरंगे अन्ये से अलग हैं?

- a) Light waves / प्रकाश तरंगें
- b) X-rays / एक्सर किर<mark>णें</mark>
- c) Radio waves / रेडियों तरंगें
- d) Sound waves / ध्विनि तरंगें

94. Which of the following character of sound wave change with change in temperature in atmosphere?

वायु के तापमान में परिवर्तन से ध्वeनि का निम्नवितिखित में से कौन्सा गुण प्रभावित होता है?

- a) Frequency / आवृति
- b) Amplitude / विस्ता र
- c) Wavelength / तरंगदैर्ध्य
- d) Intensity / तੀव्रता

95.The loudness of sound depends upon ध्व। नि की उच्च eता किस पर निर्भर करती है

- a) Velocity / वेग
- b) Pitch / तारत्व
- c) Amplitude / आयाम
- d) Wavelength / तरगं दैर्ध्य

96. Pitch is sensation which depends upon पिच/तारत्वा का कम्पंडन जिस पर निर्भर करता है

a) Frequency / आवृत्ति

- b) Amplitude / आयाम
- c) Wavelength / तरगं दैर्ध्य
- d) Velocity / वेग
- 97. Radioactive elements emit.

रेडियोधर्मी तत्व उत्सर्जित करते हैं।

- a) Radiowaves / रेडिए<mark>वेस</mark>
- b) Infrared waves / इन्फ्रारेड वेट्स
- c) Ultraviolet waves / पराबैंगनी तरंगें
- d) α , β and γ radiations / α , β और α विकिरण

98. Atomic number of which of the following elements is greater than that of silicon____

निम्ना में से किसका परमाण् क्रमांक सिलिकॉन की अपेक्षा अधिक होगा?

- a) Aluminum / एल्युामिनियम
- b) Sulphur / सल्फुर
- c) Magnesium / मैग्नीाशियम

d) Sodium / सोडियम

99. H_2O is liquid and H_2S is a gas because H_2O एक तरल जबिक H_2S एक गैस है क्योंवुिक

- a) Oxygen forms stronger hydrogen bond that sulphur ऑक्सीजन, सल्फ र की अपेक्षा अधिक प्रबल हाइड्रोजन बन्धक बनाता है।
- b) Oxygen is less elec<mark>trone</mark>gative than sulphur ऑक्सीजन, अल्फeर की <mark>अपेक्षा कम वैद्युत</mark> ऋणात्मोक होता है।
- c) Atomic radius of oxygen is less than that or sulphur ऑक्सीजन की परमाणु त्रिज्या , सल्फार की अपेक्षा कम होती है।
- d) Atomic radius of oxygen is greater than that of sulphur ऑक्सीजन की परमाणु त्रिज्यां सल्फवर की अपेक्षा अधिक होती है।

100.How many lone pair of electrons are present in N2? N2 कितने अयुग्मित इलेक्ट्रॉ न उपस्थित हैं

- a) 1
- b) 3
- c) 4

d) 2

101.An Emulsion is a colloid of a-

पायस को निम्नां में से किसका कोलॉइड कहते हैं

- a) Gas in a Liquid / तरल में गैस का
- b) Liquid in a Liquid / तरल में तरल का
- c) Liquid in a gas / गैस में तरल का
- d) Gas in a Solid / ठोस में गैस का

102. Which one of following is used for sun glasses?

धूप के चश्मोंo के लिए निम्नo में से कौसी कांच का प्रयोग किया जाता है?

- a) Crookes glass / क्रुक्सन कांच
- b) Pyrex glass / पायरेक्सक कांच
- c) Crystal glass / क्रिस्टनल कांच
- d) None of the above / उपरोक्तo में से कोई नहीं

103. Pasteurization is a process in which milk is heated at-

पाश्चुeरीकरण एक विधि है जिसमें दूध को गर्म किया जाता है

- a) At 60°C for 10 min
- b) 63°C for 20 min
- c) 63°C for 30 min
- d) 72°C for 10 min

104. Combustion is a-

दहन एक..... है।

- a) Biological Process / जैविक अभिक्रिया
- b) physical Process / <mark>भौतिक अभिक्रिया</mark>
- c) Chemical Process / रासायनिक अभिक्रिया
- d) Physical and chemical process / भौतिक एवं रासायनिक अभिक्रिया

105. What are isobars?

समभारिक क्या हैं

- a) Elements with same atomic number but different mass number सामन परमाणु क्रमांक तथा भिन्नाभिन्न द्रव्यभमान.संग्राले तत्वै
- b) Elements with different atomic number but same mass number

भिन्न भिन्न परमाणु क्रमांक तथा समान द्रव्यमान संवाले तत्वै

c) Elements with different atomic number and different mass number

भिन्न भिन्न परमाण् क्रमांक तथा भिन्न अभिन्न द्रव्यवमान. सं

d) Elements with same atomic number and same mass number समान परमाणु क्रमांक तथा समान वाले तत्वत द्रव्यmमान .सं

106.

- a) Isotones / समन्याट्र<mark>ाँनिक</mark>
- b) Isotopes / समस्था<mark>टनिक</mark>
- c) Isobars / समभारिक
- d) None / इनमें से कोई नहीं

107. How are 'Cations' formed? धनायन किस प्रकार बनते हैं

a) Addition of electron / इलेक्ट्रॉ नों ग्रहण करने से

b) Removal of electron / इलेक्ट्रॉ न का त्या ग करके

- c) Addition of proton / प्रोट्रॉन ग्रहण करके
- d) Removal of proton / प्रोट्रॉन का त्याहग करके

108. How are 'anions' formed? ऋणायन किस प्रकार बनते हैं?

- a) Addition of electron / इलेक्ट्रॉ नग्रहण करके
- b) Removal of electron / इलेक्ट्रॉ न का दान करके
- c) Addition of proton / प्रोट्रॉन ग्रहण करके
- d) Removal of proton / प्रोट्रॉन का त्याग करके

109.Match Stick uses the allotrope of Phosphorous

माचिस की तीली के सिरे पर फॉस्फोरिस के कौन-से अपरूप का प्रयोग किया
जाता है-

- a) Any Phosphorous / कोई भी फॉस्फोकरस
- b) Red Phosphorous / लाल फॉस्फोेरस

- c) Black Phosphorous/ काला फॉस्फो्रस
- d) Purple Phosphorous/ बैंगनी फॉस्फोोरस

110. Which of the following will displace Hydrogen from acids to form salts?

निम्नsलिखित में से कौनसा तत्वg किसी अम्लo से हाइड्रोजन का विस्थापन कर लवण बना सकता है-

- a) S
- b) Na
- c) Ag
- d)P

111.Liquid Chemical used for artificial rain or cloud seeding कृत्रिम वर्षा और मेघ बीजन के लिये प्रयुक्त। तरल रसायन है-

- a) Silver iodide (Agl) / सिल्वर आयोडाइड (Agl)
- b) Sodium chloride (NaC1) / सोडियम क्लोरराइड(NaC1)
- c) Dry ice (solid Co2) / श्ष्कय वर्फ(ठोस Co2)
- d) All of the above / उपर्युक्तय सभी

112. Which of the following cannot be formed

निम्न1लिखित में से किसका अस्तित्वw संभव नहीं-है

- a) He^{+2}
- b) He⁺
- c) He
- d) He2

113. Which of the Following has highest electro negativity?

निम्नलिखित में उच्चतम विद्युत्-सिक्रयता है

- a) F
- b) *C*l
- c) Br
- d) I

114. If velocity increases 4 times, then what will be the effect on K.E.

यदि वेग 4 गुना बढ़ता है तो K.E. पर प्रभाव

- a) Increased 5 times / 5 गुना बढ़ेगा
- b) Decreased 4 times / 4 बार घटेगा

- c) Increased 16 times / 16 गुना बढ़ेगा
- d) Decreased 8 times / 8 गुना घटेगा

115. In deep see diving, divers use a mixture of gases consisting of oxygen and

समुद्र में गहराई तक गोता लगाते समय, गोताखोर गैसों के जिस मिश्रण का प्रयोग करते हैं, उसमें ऑक्सीपजन तथा....... होती है।

- a) Argon (Ar) /ऑर्गन
- b) Helium (He) / हीलि<mark>यम</mark>
- c) Helium (He) and nitrogen (N) हीलियम तथा नाइट्रोजन

d) Hydrogen (H) / हाइ<mark>ड्रोजन</mark>

116.Which metal is extracted from sea water? समुद्री जल में कौन-सी धातु निकाली जाती है-

- a) Potassium / पौटेशियम
- b) Aluminium / एल्युिमीनियम
- c) Magnesium / मैग्नीयशियम

d) Beryllium / बेरीलियम

117. Oxygen is a -ऑक्सीrजन गैस है-

- a) Reducing agent / अनॉक्सीaकारक
- b) Combustion nourishing / दहन पोषक
- c) Constituent of all gas / सभी गैसों का घटक
- d) Inflammable gas / <mark>ज्वकलनशील गैस</mark>

118.Dry powder fire extinguisher contains -अग्निशमन यंत्र में प्रयुक्त<mark>ां सूखे पाउडर में होता है-</mark>

- a) Sand / रेत
- b) Sand and sodium carbonate रेत तथा सोडियम कार्बीनेट
- c) Sand and potassium carbonate रेत तथा पोटेशियम कार्बोनेट

d) Sand and sodium bicarbonate

रेत तथा सोडियम बाइ कार्बीनेट

119. What is Asbestos?

ऐस्बेथस्टांस क्यां?है

a) Calcium magnesium silicate

कैल्शियम मैग्नीeशियम सिलिकेट

- b) Alumina / एल्युममि<mark>ना</mark>
- c) Calcium silicate / कैल्शियम
- d) Magnesium silicate / मैग्नी शियम सिलिकेट

120. Which metal is protected by the layer of its own oxide? कौन सा धातु अपने ऑक्साइड की परत से संरक्षित है?

- a) Silver / चांदी
- b) Iron / आयरन
- c) Aluminium / अल्युमीनियम
- d) Gold / गोल्ड

121. Which one of the following metals cannot be used as an electromagnet?

निम्नलिखित धातुओं में से कौन सा विद्युत चुम्बकीय के रूप में उपयोग नहीं किया जा सकता है?

- a) Iron / लौह
- b) Copper / कॉपर
- c) Nickel / निकल
- d) Cobalt / कोबाल्ट

122.Which one of the following is used in Pencils?

निम्नलिखित में से कौन सा पेंसिल में उपयोग किया जाता है ?

- a) Charcoal / चारकोल
- b) Graphite / ग्रेफाइट
- c) Lead / लीड
- d) Phosphorus / फॉस्फोरस
- 123. Who discovered benzene?

बेंजीन की खोज किसने की थी

- a) Hal Anger / हैल एंगर
- b) Michael Faraday / माइकल फैराडे
- c) Bruce Ames / ब्रूस एम्स
- d) Nicolas Appert / निकोलस एपर्ट

124. What is wood spirit?

वुड स्प्रिट क्या है?

- a) Methyl Alcohol / मिथाइल अल्कोहल
- b) Ethyl Alcohol / एथिल अल्कोहल
- c) Butyl Alcohol / ब्यूटाइल अल्कोहल
- d) propane/प्रोपेन

125. With conventional symbols, the lens formula is given by-पारंपरिक प्रतीकों के साथ, लेंस सूत्र द्वारा दिया जाता है-

a)
$$\frac{1}{v} - \frac{1}{u} = \frac{1}{f}$$

b)
$$\frac{1}{u} - \frac{1}{v} = \frac{1}{f}$$

c)
$$\frac{1}{v} + \frac{1}{u} = \frac{1}{f}$$

$$d)u+v=f$$

126.A magnifying glass comprises a simple-एक आवर्धक ग्लास में साधारणतः-

- a) Convex lens / उत्तल लेंस
- b) Convex mirror / उत्तल दर्पण
- c) Concave lens / अवतल लेंस
- d) Concave mirror / अवतल दर्पण

127.The weight of a human body is: मानव शरीर का वजन है:

- a) Same at every place on the earth's surface पृथ्वी की सतह पर हर जगह पर वही
- b) Maximum at the poles

ध्रुवों पर अधिकतम

c) Maximum at the equator भूमध्य रेखा पर अधिकतम

d) more on the mountains than the plains मैदानों की तुलना में पहाड़ों पर अधिक

128.A fuse is used in an electric circuit to: इलेक्ट्रिक सर्किट में एक फ्यूज का उपयोग किया जाता है:

- a) break the circuit when excessive current flows through the ciruit सर्किट के माध्यम से अत्यधिक प्रवाह बहती है तब सर्किट को तोड़ता है
- b) Break the circuit when power gets off बिजली बंद होने पर सर्किट तोडता है
- c) Indicate if the current is flowing uninterrupted इंगित करें कि वर्तमान निर्बाध बह रहा है या नहीं
- d) Complete the circuit for flow of current वर्तमान प्रवाह के लिए सर्किट को पूरा करता है

129.The unit of viscosity is: श्यापनता की इकाई है:

- a) Bar/बार
- b) Pascal / पास्कल

c) Poise / प्वाएस

d) None of these / इनमे से कोई नहीं

130. The frequency of sound waves in the audible range is: श्रव्य सीमा में ध्वनि तरंगों की आवृत्ति है:

- a) 20 Hz-20,000 Hz
- b) 0.5 Hz-5 Hz
- c) 1 Hz-10 Hz
- d) 20, 00 Hz-40,000 Hz
- 131. The compound that has least value for octane number is-ओक्टेन संख्या के लिए कम से कम मूल्य वाला यौगिक है-
- a) N-Heptane / एन-हेप्टेन
- b) 2-Methyl heptanes / 2-मिथाइल हेप्टेन
- c) Iso-octane / आइसो-ऑक्टेन
- d) 2,2-dimethyl Hexane / 2,2-डाइमिथाइल हेक्सेन

132. Chloroform can be used as-क्लोरोफॉर्म का उपयोग निम्नानुसार किया जा सकता है-

a) Analgesic / एनाल्जेसिक

b) Anesthetic / एनेस्थेटिक

- c) Antimalarial / एंटीमैरलियल
- d) Antibiotic / एंटीबायोटिक

133. Table salt (NaCl) is a product of:

नमक (NaCl) एक उत्पाद है

a) Weak acid and weak base कमजोर अम्ल और कमजोर क्षार

b) Strong acid and strong base

मजबूत अम्ल और मजबूत क्षार

c) Weak acid and strong base कमजोर अम्ल और मजबूत क्षार

d) Strong acid and weak base मजबूत अम्ल और कमजोर क्षार

134. The most abundantly occurring element in the earth-crust is: पृथ्वी की परत में सबसे प्रच्र मात्रा में पाए जाने वाला तत्व है:

- a) Oxygen / ऑक्सीजन
- b) Nitrogen / नाइट्रोजन
- c) Manganese / मैंगनीज
- d) Silicon / सिलिकॉन

135. Which one among the following is the major constituent of soda lime glass?

सोडालाईम कांच का प्रम्<mark>ख घटक निम्नलिखित में से कौ</mark>न सा है ?

- a) Sodium oxide / सो<mark>डियम ऑक्साइड</mark>
- b) Calcium oxide / कैल्शियम ऑक्साइड
- c) Calcium carbonate / कैल्शियम कार्बीनेट
- d) Silica / सिलिका

136. Mohr slat is a

मोहर नमक एक है

- a) Simple salt / सरल लवण
- b) Hybrid slat / मिश्रित लवण
- c) Double salt /द्विक लवण
- d) Complex salt / जटिल नमक

137. Rectified spirit is:

शोधित स्प्रिट है:

- a) Methylated spirit / मिथाइलेटेड स्प्रिट
- b) Tincture iodine / मिलावटी आयोडीन
- c) 95% ethyl alcohol / 95% एथिल अल्कोहल
- d) 100% ethyl alcohol /100% एथिल अल्कोहल

138. Which of the following is called philosopher's wool?

निम्नलिखित में से किस को दार्शनिक ऊन कहा जाता है ?

- a) Zinc bromide / जिंक ब्रोमाइड
- b) Zinc nitrate / जिंक नाइट्रेट
- c) Zinc oxide / जिंक आक्साइड

d) Zinc chloride / जिंक क्लोराइड

139. Silver turns black after a period of time due to formation of - किस प्रक्रिया के कारण कुछ समय के बाद चांदी काली हो जाती हैं-

a) Nitrate coating on silver./ चांदी पर नाइट्राइड की परत ।

b) Sulphide coating on silver / चांदी पर सल्फाइड की परत

- c) Chloride coating on silver / चांदी पर क्लोराइड की परत
- d) Oxide coating on silver / चांदी पर ऑक्साइड की परत

140. Which one of the following has the maximum calorific value: निम्नलिखित में से किस का ऊष्मीय मान अधिकतम है:

a) Hydrogen / हाइड्रोजन

- b) Charcoal / चारकोल
- c) Natural gas / प्राकृतिक गैस
- d) Gasoline / गैसोलीन

141. Which of the following is used in the commercial vulcanization of the rubber?

रबड़ के वाणिज्यिक वल्केनाइजेशन में निम्नलिखित में से कौन सा उपयोग किया जाता है?

a) Sulphur /सल्फ र

- b) Carbon / कार्बन
- c) Phosphorus / फास्फोरस
- d) Selenium / सेलेनिय<mark>म</mark>

142. Tetra Ethyl Lead (TEL) is:

टेट्रा इथाइल लेड (TEL) है:

- a) A catalyst in the combustion of fossil fuels जीवाश्म ईंधन के दहन में उत्प्रेरक
- b) An anti oxidant एक आक्सीकारक विरोधी
- c) An anti knocking compound

एक अपस्फोटन विरोधी यौगिक

d) A reducing agent

एक अपचायक

143. Chlorofluoro carbon is also known by the name of:

क्लोरोफ्लूरो कार्बन को इस नाम से भी जाना जाता है :

a) Chloroform / क्लोरोफार्म

b) Freon / फ़्रेयॉन

- c) Glycerol / ग्लिसरॉल
- d) Marsh gas / मार्श गैस

144. The chemical substances frequently used in the fluorescent tube are:

अक्सर फ्लोरोसेंट ट्यूब में उपयोग किए जाने वाले रासायनिक पदार्थ हैं :

- a) Sodium oxide and argon / सोडियम ऑक्साइड और आर्गन
- b) Sodium vapour and neon / सोडियम वाष्प और नियॉन
- c) Mercury vapour and argon / पारा की वाष्प और आर्गन
- d) Mercury oxide and argon / पारा की ऑक्साइड और आर्गन

145. Which one of the following is the heaviest metal?

निम्नलिखित में से कौन सा सबसे भारी धातु है?

- a) Copper / तांबा
- b) Uranium / यूरेनियम
- c) Aluminium / एल्युमिनियम
- d) Silver / चांदी

146. C3H8 is the che<mark>mical formula of</mark>

C3H8 का रासायनिक सूत्र है

- a) Ethane / इथेन
- b) Methane / मीथेन
- c) Propane / प्रोपेन
- d) Butane / ब्यूपटेन

147. C4H10 is the chemical formula of

C4H10 का रासायनिक सूत्र है

- a) Ethane / इथेन
- b) Methane / मीथेन
- c) Propane / प्रोपेन
- d) Butane / ब्यूपटेन

148. Formula of Ethene

एथेन का फॉर्मूला

- a) CH2 = CH2
- b) CH3 CH = CH2
- c) $H C \equiv CH2$
- d) CH3 $C \equiv CH$

149. Formula of Lime water

चूने के पानी का फॉर्मूला

- a) Ca (OH)2
- b) Ca2 (OH)2

- c) Ca (OH)
- d) Ca (OH)3

150. Formula of propene

प्रोपीन का सूत्र

- a) CH2 = CH2
- b) CH3 CH = CH2
- c) H C \equiv CH2
- d) CH3 $C \equiv CH$

151. Bee stings can be treated with:

मधुमक्खी के डंक से इलाज किया जा सकता है:

- a) Vinegar / सिरका
- b) Sodium hydrogencarbonate / सोडियम हाइड्रोजन कार्बोनेट
- c) Potassium hydroxide / पोटेशियम हाइड्रोक्साइड
- d) Lemon Juice / नींबू का रस

152. Formula of cyclohexane

साइक्लोहेक्सन का फॉर्मूला

- a) C5H10
- b) C6H12
- c) C7H14
- d) C8H14

153. Formula of prop<mark>anol</mark>

प्रोपेनॉल का फॉर्मूला

- a) C3H5OH
- b) CH3CH2OH
- c) CH3OH
- d) CH3CH2CH2OH

154. Magnesium (Mg) + oxygen (O) =?

मैग्नीशियम (Mg) + ऑक्सीजन (O) =?

a) Mg2O

- b) MgO4
- c) O2Mg
- d) MgO

154. Metals react with sodium hydroxide produce_____.
सोडियम हाइड्रॉक्साइड उत्पादन के साथ धातु प्रतिक्रिया करते हैं।

- a) Oxygen gas / ऑक्सीजन गैस
- b) Sodium / सोडियम
- c) Water / पानी
- d) Hydrogen gas / हाइड्रोजन गैस

155. Magnesium oxide (MgO) + Water (H2O) = ? मैग्नीशियम ऑक्साइड (MgO) + पानी (H2O) = ?

- a) [Mg (OH)]
- **b)** [Mg₂ (OH)]
- c) $[Mg (O_2H)_2]$
- **d)** $[Mg (OH)_2]$

156. What is formed when Magnesium is burnt?

जब मैग्नीशियम जला दिया जाता है तो क्या बनाया जाता है ?

- a) Baking Soda / बेकिंग सोडा
- b) Calcium Carbonate / कैल्शियम कार्बीनेट
- c) Ash / एश
- d) Vinegar / सिरका

157. Which one of the following is a good electrical conductor? निम्नलिखित में से कौन सा एक अच्छा विद्युत कंडक्टर है?

- a) Graphite / सीसा
- b) Diamond / हीरा
- c) Peat / कोयला
- d) Charcoal / लकड़ी का कोयला

158. The common name of sulphur is सल्फर का आम नाम है

a) Freon / फ़्रेयॉन

- b) Galena / सीसे का कच्ची धात
- c) Lime / चूना
- d) Brimstone / गंधक

159. Trinitrotoluene is

ट्राइनाइट्रोटालुइन क्या है

a) used to melt metals

धातुओं को पिघलाने के लिए प्रयोग किया जात है

- b) used to fuse two metals
- दो धातुओं को संयुक्तm करने के लिए प्रयोग किया जाता है
- c) used as an abrasive

एक अपघर्षक के रूप में प्रयोग किया जाता है

d) used as an explosive

एक विस्फोsटक के रूप में प्रयोग किया जाता है

160. Glass is a -

कांच क्याs है

a) Super Heated Solid

उच्च त्प त ठोस

b) Super Cooled Liquid

अति शीतित द्रव

c) Super Cooled Gas

अति शीतित गैंसे

d) Super heated Liqui<mark>d</mark>

अति तप्त द्रव

161. Paper is made by-

कागज किससे बनता है?

a) Cellulose of plants

पौधों की सेल्यू लोज से

b) Plants flower

पौधे के फूल से

c) Fruit Juice

फलों के रस से

d) Proteins of Plants

पौधों के प्रोटीन से

- 162. The mass of 10 moles of water is-
- 10 मोल जल का द्रव्य मान कितना होगा-
- a) 18g
- b) 180g
- c) 90g
- d) 45g

163. Super cooling stands for cooling of a liquid:

एल्कोSहल जल की अपेक<mark>्षा अधिक वाष्पाशील होते हैं। क्</mark>यों कि इनक़ा...जल से कम होता है।

- a) At freezing point /क्वoथनांक
- b) Below freezing point / ਬਜਨਕ
- c) At melting point / श्याघनता
- d) Above melting point / पृष्ठ तनाव

164. Which of the following gases is heavier than oxygen?

निम्नW में से कौन्सी गैस ऑक्सी जन की अपेक्षा अधिक भारी होती हैं।

- a) Carbon dioxide / कार्बन डाई ऑक्साकइड
- b) Ammonia / अमोनिया
- c) Methane / मेथेन
- d) Helium / हीलियम

165. Which of the following are highly compressible? निम्न में से कौन्सा पदार्थ अत्यsधिक संपीड्य होग?

- a) Solid / ठोस
- b) Liquid / द्रव
- c) Gas / गैस
- d) Solid and Liquid / ठोस तथा द्रव

166. Which of the following cloth will readily catch fire? निम्नW में से कौन्सा कपड़ा बहुत जल्दीh आग पकड़ता है

a) Cotton cloth / सूती कपड़ा

- b) Polyester cloth / पॉलिएस्टर कपड़ा
- c) Acrylic cloth / एक्रिलिक कपड़ा
- d) Nylon cloth / नायलॉन कपड़ा

167. Who among the following developed anthrax vaccination?

- a) Jonas E. Salk/जोनास साल्क
- b) Paul Muller/पॉल मू<mark>लर</mark>
- c) Edward Jenner/एड<mark>वर्ड जेनर</mark>
- d) Louis Pasteur / लु<mark>ई पास्चर</mark>

168. Which part of human body skin has greatest number Sweat glands?

मानव शरीर की त्वचा के किस भाग में सबसे बड़ी संख्या स्वेट ग्लैंड्स होती है ?

- A. Forehead/ माथा
- B. Forearm/ बांह की कलाई
- C. Palm of the hand/ हाथ की हथेली

D. Back /पीठ

169. What causes the mottling of the dental enamel? दंत चिकित्सां मेंदांतों पर होने वाले चित्तियों का या धब्बों का मुख्यज कारण होता हैरू;

- a) High levels of chlorine in water जल में क्लोारीन का उच्चा स्तेर
- b) High levels of nitrate in the water जल में नाइट्रेट का उच्चt स्तार
- c) High levels of fluorides in the water जल में फ्लोराइड का उच्चां स्तार
- d) High levels of calci<mark>um in the water</mark> जल में कैल्शियम का उच्चप स्तार

170. Rock Salt contains which mineral?
रॉक सॉल्ट निम्न में से किस खनिज युक्तव होहाः

- a) Gypsum / जिप्सhम
- b) Sodium / सोडियम

- c) Potassium / पोटेशियम
- d) Magnesium / मैग्नीयशियम

171. Match the following-

निम्नM का सही मिलान करिथे

- a) Copper 1. Fertilizer Sulphate
- कॉपर उर्वरक
- b) Penicillin 2. Insecticide
- पेनिसिलिन कीटाणुन<mark>ाशक</mark>
- c) Urea 3. Antifungal
- यूरिय फफ्ॅ्दना<mark>शक</mark>
- d) Malathion 4. Antibiotic
- मेलाथायन जीवाणुनाशक
 - A B C D
- A) 1 2 3 4
- B) 2 4 1 3
- C) 3 4 1 2
- D) 4 3 2 1

172. Which of the following known as 'Marsh gas'? निमन में से किसे मार्श गैस कहते है?

- a) CO
- b) CO2
- c) CH4
- d) H2

173. 'Atomic theory' of matter was given by पदार्थ का परमुाण सिद्धान्ता निम्न में से किसके द्वारा दिया गया था-

- a) Avogadro /एवोगाड्रो
- b) Dalton / डॉल्ट्न
- c) Newton / न्यूटटन
- d) Pascal / पास्क्ल
- 174. Rutherford'-scattering experiment related to the size of the-रदरफोर्ड का -कण प्रकीर्णन प्रयोग के आकार से सम्बeधित है-
- a) Nucleus / नाभिक

- b) Atom / परमाण्
- c) Electron / इलेक्ट्रॉ न
- d) Neutron / न्यकट्रॉन

175. The absolute value of charge on electron was determined by-इलेक्ट्रॉ न पर आवेश के सुनिश्चित मान का निर्धारण...... द्वारा किया गया-

- a) J.J Thomson /जे.जे.<mark>थॉमसन</mark>
- b) R.A Millikan / आ.ए. मिलिकन
- c) Rutherford / रदरफोर्ड
- d) Chadwick / चैडविक

176. Match column-I and Column-II

निचे दिये गये स्तवम्भा तथा स्तसम्भा का मिलान करिये:

Column-I

Column-II

- A. Thomson model
- 1. Dual nature of electron

थॉमसन का इलेक्ट्रॉेन मॉडल

इलेक्ट्रॉ न के दैती प्रकृति

B. Rutherford model

2. Nuclear theory

रदरफोड़ मॉडल

नाभिकीय व्यापख्याे

C. Bohr's model

3. Plum pudding model

बोहर मॉडल

प्लिम प्डिंग मॉडल

D. De-Broglie theory energy

4. Concept of quantization of

डी-ब्रोगली व्यारख्याc

क्वा०ण्टरम ऊर्जाकी परिकल्प ना

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

177. Atomic number of which of the following elements is greater than that of Neon?

निम्ना में से किसका परमार्ण क्रमांक नियाँन की अपक्षा अधिक होगा?

- a) Oxygen / ऑक्सीाजन
- b) Magnesium / मैग्नीाशियम

- c) Nitrogen / नाइट्रोजन
- d) Boron / बोरॉन

178. Atomic number of which of the following elements is greater than that of Aluminium?

निम्ना में से किसका परमाणु क्रमांक एल्युeमिनियम से अधिक होग?

- a) Phosphorous /फॉस्फो रस
- b) Neon / नियॉन
- c) Magnesium / मैग्नी<mark>ाशियम</mark>
- d) Sodium / सेडियम

179. Atomic number is denoted by which alphabet?

परमाणु संख्याm किस्वर्णमाला से दर्शायी जाती है

- a) A
- b) N
- c) Z
- d) E

180. All isotopes of the same element have-किसी एक तत्वt के सभी समस्थeनिक होगें

- a) Different atomic numbers and different atomic mass भिन्नि परमाणु क्रमांक तथा भिन्नि परमाणु द्रव्यशमान वाले
- b) Different atomic numbers and the same atomic mass भिन्ना परमाणु क्रमांक तथा समान परमाणु द्रव्यंsमान वाले
- c) The same atomic number but different atomic mass समान परमाणु क्रमांक परन्तुb भिन्नव परमाणु द्रव्यामान वाले
- d) The same atomic number and the same atomic mass समान परमाणु क्रमांक तथा समान परमाणु द्रव्यmमान वाले

181. 40Ar18 40K19 40Ca20 are called-

- a) Isotones / समन्यूरट्रॉनिक
- b) Isotopes / समस्थारनिक
- c) Isobars / समभारिक
- d) None / इनमें से कोई नहीं

182. Ilmenite is an ore/mineral of ______

इल्मे।नाइट अयस्क/खनिज है-

- a) Titanium / टाइंनियम का
- b) Copper / तांबे का
- c) Lead / लेड का
- d) Manganese / भैंग्नी <mark>ज का</mark>

183. Brass contains-

पीतल...... से बना होता है।

- a) Copper and tin / कॉपर और टिन
- b) Tin and lead / टिन और सीसा
- c) Copper and Zinc / कॉपर और जिंक

d) Copper, tin and Zinc / कॉपर, टिन और जिंक

184. Bronze is an alloy of-कांसा मिश्र धातु होती है-

- a) Copper and zinc / कॉपर और जस्ता
- b) Tin and Zinc / टिन और जिंक
- c) Copper and Tin / कॉपर और टिन
- d) Iron and Zinc / लौ<mark>ह और जिंक</mark>

185. German Silver contains following Metals-जर्मन सिल्व र में निम्न<mark>oलिखित धातु होती-हैं</mark>

- a) Copper, Zinc, Nickel / कॉपर, जिंक, निकल
- b) Copper, Zinc, Silver / कॉपर, जिंक, चांदी
- c) Copper, Zinc, Aluminum / कॉपर, जिंक, एल्यूमिनियम
- d) Zinc, Silver Nickel / जिंक, चांदी निकल

186. Fuse wire is made of an alloy of

फ्यूज ऊष्मwक में..... धातु प्रयोग की जाती है-

- a) Tin and Lead / टिन और लीड
- b) Tin and Copper / टिन और कॉपर
- c) Lead and Copper / सीसा और कॉपर
- d) Copper and Silver / कॉपर और चांदी

187. An alloy used in making heating elements for electric heating devices is-

वह मिश्र धातु जो विद्युत अम्मीeय संयंत्र बनाने में प्रयोग की जाती है-

- a) Solder /सॉल्डयर
- b) Alloy steel / मिश्र स्टीnल
- c) Nichrome / नाइक्रोम
- d) German Silver / जर्मन सिल्व र

188. The Percentage of carbon in cast iron is-ढलवे लोहे में कार्बन की प्रतिशतता है-

- a) 3 to 5
- b) 0.1 to 0.25
- c) 0.5 to 1.5
- d) 6 to 8

189. Stainless Steel is an alloy of-

स्टे नलेस स्टी ल मिश्र धा<mark>तु -है</mark>

- a) Chromium and Carbon / क्रोमियम तथा कार्बन की
- b) Chromium and iron / क्रोमियम तथा आयरन की
- c) Chromium, carbon and iron / क्रोमियम आयरन तथा कार्बन की
- d) Chromium and iron / क्रोमियम तथा आयरन की

190. The use of Heat treatment of ore that includes smelting and roasting is termed as-

धातुओं के शुद्धिकरण की प्रक्रिया जिसमें धातु<mark>ओं को प्रग</mark>लन तथा भंजन किया जाता कहलाती है-

- a) Cry metallurgy / क्राई धात्कर्म
- b) Pyrometallurgy / उत्ता प धातुकर्म

- c) Electrometeallurgy / विद्युत धातुकर्म
- d) Hydrometallurgy / जलीय धातुकर्म
- 191. The ultra purification of the metal is done-धातु को पूर्ण शुद्धिकरण किया जाता है -
- a) Slugging / धात् का थक्कायर बनाकर
- b) Leaching / निथारकर
- c) Zone Melting / निश्चित तापमान में पिघलाकर
- d) Smelting / प्रगलर द्<mark>वारा</mark>
- 192. What does a catalyst do in a reaction? एक अभिक्रिया में उत्प्रे रक क्यां कार्य करता है।
- a) Changes potential energy of reactants
 अभिकारकों की स्थैं।तिक ऊर्जा को बदल देता है।
- b) Changes kinetic energy of reactants अभिकारकों की गतिज ऊर्जा का बदल देता हैं।
- c) Changes potential energy of products

उत्पा9दों की स्थैgतिक ऊर्जा का बदल देता हैं।

d) Changes activation energy

सक्रिय ऊर्जा बदल देता हैं।

193. Which of the following pairs of Material is commonly used in rechargeable batteries used commonly used in rechargeable batteries used in Torch Lights, Electric Shaver etc.

टॉर्च विद्युत शेविंग मशीन आदि रिचार्ज करने वाली बैटरी में निम्ना में से किन दो पदार्थों को प्रयोग किया जाता हैं?

- a) Iron and Cadmium / आयरन तथा कैडमियम
- b) Nickel and Cadmium / निकेल तथा कैडमियम
- c) Lead and Lead per oxide / लेड तथा लेड परॉक्सानइड
- d) Zinc and Carbon / जिंक तथा कार्बन

194. Catalyst are those substances-उत्प्रेरिक वह पदार्थ है जो

a) Which increase rate of reaction अभिक्रिया की दर बढ़ाते हैं।

b) Which decrease rate of reaction अभिक्रिया की दर घटाते हैं।

c) Does not affect the rate of reaction अभिक्रिया की दर पर कोड़ प्रभाव नहीं डालते हैं।

d) None of these / इनमें से कोई नहीं।

195. Which of the following is the sweetest sugar?

निम्नलिखित में से कौन सी शुगर सबसे मीठी होती है?

Sucrose /सुक्रोस

Fructose /फ्रक्टोज़

Lactose /लैक्टोज़

Maltose /माल्टोज

196. Blood may be purified by-

निम्नB में से किस अभिक्रिया द्वारा रक्त का शुद्धिकरण किया जा सकता 🏌

a) Dialysis / डायलेसिस

- b) Electro-osmosis / विद्युत-परासरण
- c) Coagulation / स्कं/दन
- d) Filteration/ छानन

197. Enzyme which coagulate the milk into curd वह एन्जान्डम जिससे दूध का दही में जमाव हो जाता है:-

- a) Rennin / रेनिन
- b) Pepsin / पेप्सिन
- c) Regin / रेजिन
- d) Citrate / साइट्रेट

198. Which of the following is a natural Polymer? निम्नलिखित मे से कौन सा प्राकृतिक पॉलिमर नही है ?

Starch /स्टार्च

Fat /वसा

Corbohydrate /कार्बोहाइड्रेट

None of the above / उपरोक्त में से कोई नही

199. Muddy water is treated with alum in Purification process-

किस रसायनिक अभिक्रिया द्वारा दलदले पानी को फिटकरी द्वारा शुद्ध किया जाता है?

- a) Coagulation / स्कंवदन
- b) Absorption / अवशोषण
- c) Emulsification / पायसीकरण
- d) Adsorption / अधिश<mark>ोषण</mark>

200. Which one of the following non-metals shows allotropy in the liquid state?

निम्नd में से कौनसी अधात्- तरल अवस्थार में अपरूपता प्रदर्शित करती हैं?

- a) Carbon / कार्बन
- b) Sulphur / सल्फबर
- c) Phosphorous / फॉस्फोवुरस
- d) Bromine / ब्रोमीन

201. Fog, clouds, mist are examples of

कोहरा, बादल, धुंध आदि के उदाहरण है।

- a) Aerosol / एरोसॉल
- b) Solid sol / ठोस सॉल
- c) Foam / फाम
- d) Gel / जेल

202. If M = 5kg, h = 100m, g = 10, then find the Value of potential energy?

यदि If = 5kg, h = 100 मीटर, जी = 10, तो स्थितिज ऊर्जा का मान है?

5000 j

2500 j

4000 j

3000 j

203. Oparin theory about origin of life is related to?

जीवन की उत्पत्ति के बारे में ओपेरिन सिद्धांत से संबंधित है

- a) Physical evolution / शारीरिक विकास
- b) Chemical evolution / रासायनिक विकास
- c) Biological evolution / जैविक विकास
- d) Artificial evolution / कृत्रिम विकास

204. Which of the following is not a connective tissue?

निम्नलिखित में से कौन सा संयोजी उतक नहीं है

- a) Blood / रक्त
- b) Bone / हड्डी
- c) Muscles / मांसपेशियों
- d) Cell / कोशिका

205. If the velocity and Time get multiplied then it will result into यदि वेग और समय गुणा हो जाता है तो इसका परिणाम होगा

- a) Distance / दूरी
- b) Displacement/ विस्थाइपन
- c) Impulse / आवेग

d) Acceleration/ त्वरण

206. Part of eye controlling the Outside Light = Cornea बाहर के प्रकाश को नियत्रित वाला आंख का हिस्स‡ कॉर्निया

207. Maximum value of g is at = Poles
g का अधिकतम मूल्य है= ध्रुव

208. Protein found in egg - Albumin अंडे से मिलने वाला प्रोटीन - अल्बुमिन

209. S.I. unit of acceleration - m/s2 त्वरण की S.I. इकाई- m/s2

210. Element used in electric bulb = Tungsten विद्युत बल्ब में इस्तेमाल तत्व= टंगस्टन

212. Formula of Alum - $K_2So_4Al_2$ (SO_4)₃. 24 H_2O Potassium Aluminum sulphate

फिटकरी का फॉर्मूला - $K_2So_4Al_2$ (SO_4) $_3$. $24H_2O$ पोटेशियम एल्यूमिनियम सल्फेट

213. Ethanoic acid is a common name of - Acetic acid एथेनोइक एसिड का नाम है - एसिटिक एसिड

214_____ is a thin membrane that adjusts the pupil to control the amount of the light entering the eye - (Iris)

_____ एक पतली झिल्ली है जो आंख में प्रवेश करने वाली रोशनी की मात्रा को नियंत्रित करने के लिए पुतली को समायोजित करती है (आईरिस)

215. Which reaction procedure absorb heat = Endo thermic कौन सी प्रतिक्रिया गर्मी को अवशोषित करती है उष्माशोषी

216.Which type of energy is present in Falling coconut = Kinetic energy गिरते हुए नारियल में किस प्रकार की ऊर्जा मौजूद है गतिज ऊर्जा

217. Sun energy is due to सूर्य ऊर्जा के कारण है

a) Fusion of H molecule H अण् का संलयन

b) Fusion of He molecule

He अणु का संलयन

c) Fission of H molecule

H अण् का विखंडन

d) Fission of He molecule He अणु का विखंडन

218. Types of waves produced by whale = Ultrasonic व्हेल द्वारा उत्पादित तरंगों के प्रकास पराश्रव्यक

219. Types of moves produced by dolphin = Infrasonic डॉल्फ़िन द्वारा उत्पादित चाल के प्रकास अपश्रव्या

220. Which period in periodic table has 8 elements - 3, 4, 5, 6, आवधिक सारणी में कौन सी अवधि में 8 तत्व हैं-

221. Brass (कांसा) is an alloy of - Copper and zinc / कॉपर और जस्ता

222. Relation between frequency and wavelength- $f = c / \lambda$ आवृत्ति और तरंगदैर्ध्य के बीच संबंध $f = c / \lambda$

223. Malaria disease is caused by - Protozoan plasmodium

Spread by = female anopheles mosquito

मलेरिया रोग - प्रोटोज़ोन प्लास्डोडियम द्वारा होता है,मादा एनोफेलीज मच्छर द्वारा फैलाया जाता है|

224.Enzyme present in saliva = ptyalin and Lysozymase लार में एंजाइम मौजूद है = ptyalin and Lysozymase

225. Connection of bone to bone Tendon हड्डी के लिए हड्डी का क<mark>नेक्श = टेंडन</mark>

226.Connection of bone with muscles = Ligament मांसपेशियों के साथ हड्डी का कनेक्शन लिगामेंट

227. Formula of ferric oxide = Fe2O3 फेरिक ऑक्साइड का फॉर्मूला

228. Who discovered gravitational constant (G) = Henry Cavendish

ग्रुत्वाकर्षण स्थिरता की खोज किसने की= हेनरी कैवेन्डिश

229. Who gave Law of inertia = Sir Isaac Newton जड़त्व का नियम किसने दिया सर आइजैक न्यूटन

230. Unit of force = Newton बल की इकाई= न्यूटन

231.Outer part of coconut is made up of = Sclerenchyma नारियल का बाहरी हिस्सा बन गया है= स्क्लेरेनकाइमा

232. Focal length of convex lens is = negative उत्तल लेंस की फोकल लंबाई है नकारात्मक

233. Thermocouple which is used to measure temperature is made up of = Nickel, Copper and Iron

थर्माकपल जिसका उपयोग तापमान को मापने के लिए किया जाता ,हैसे बना होता है= निकल, कॉपर और आयरन

234.A wire 418 Ω resistance having 0.3A what will the voltage?

एक तार 418Ω प्रतिरोध 0.3A है वोल्टेज क्या होगा?

135.4V

235.5v

200 v

250 v

235. Penicillin was discovered by - Alexander Fleming पेनिसिलिन की खोज हुई थी- अलेक्जेंडर फ्लेमिंग

236. Atomic number of calcium - 20

कैल्शियम की परमाणु संख्या - 20

237. Chemical name of NaHCO3 - Sodium bicarbonate

NaHCO3 का रासायनिक नाम - सोडियम बाइकार्बोनेट

238. Ratio of HCl and HNO3 in aquaregia = 3:1

अम्ल1राज मेंHCl और HNO3का अनुपात= 3 :1

239. Hormone that helps in child birth = Oxytocin हार्मीन जो बच्चे के जन्म में मदद करता है ऑक्सीटॉसिन

240. Hormone helps in growth of plant = Auxin हार्मीन पौधे के विकास में मदद करता है ऑक्सिन

241. S.I. unit of heat - Joule उष्माो के.I इकाई- जूल

242. Vector quantities -


```
Scalar
quantities

distance (m)
speed (m/s)

time (s)
mass (kg)

temperature (k)

pressure (Pa or N/m²) moment (Nm)

kinetic energy (J)

qravitational
potential energy (J)

work done (J)

power (P or 7/s)

current (A)
potential difference (v)
resistance (s)
```

243. Vitamin K chemical name = Phylloquinone विटामिन K रासायनिक नाम

244. Cell wall is present in = plants कोशिका भित्ति मौजूद होते हैं= पौधों मे

245. Formula of centripetal force = $\frac{mv^2}{r}$ अभिकेन्द्रीm बलका सूत्र

246. Function of Galvanometer - To measure Small current गैल्वेनोमीटर का कार्य - कम विद्युत् धारा को मापने के लिए

247. Exothermic reaction - heat is released एक्सोथर्मिक अभिक्रिया - ऊष्माम्फ्टर्सर्जित होती है

248. Which of the following defence of the human body against bacteria? - Phagocytes

बैक्टीरिया के खिलाफ मानव शरीर की निम्नलिखित में से कौन सी रक्षा करता है? -Phagocytes

249. Which part of the brain helps in movement of eyes and ears
Cerebellum

मस्तिष्क का कौन सा हिस्सा आंखों और कानों की गति में मदद करता है

सेरिबेलम

250. PH Value of lemon - 2.5

नींब् का pH मूल्य - 2.5

- Watch Videos
- Practise Quizzes
- Performance Analysis

www.wifistudy.com