

19. A man standing in front of a large wall, claps two objects against each other at an interval of 1.2 s regularly. The echo of the first clap coincides with the fifth clap. If the speed of sound in air is 340 ms^{-1} , the distance between the man and the wall is ____.
- A. 408 m B. 1632 m
C. 816 m D. 204 m

20. The image formed by the side-view mirror of an automobile is
- of the same size as that of object
 - virtual and diminished
 - erect and real
 - erect and magnified.

Which of the following statements is/are correct?

- A. (i) only B. (ii) only
C. (i) and (iii) only D. (iii) and (iv) only
21. The diagram shows a man standing at a position *M* in front of a plane mirror, a distance of *x* m from the mirror.

When the man moves 3 m away from the mirror, the new distance between the man and his image becomes 12 m. What is the value of *x*?

- A. 1 m B. 2 m
C. 3 m D. 4 m
22. A substance in gaseous form is being cooled to solid state. Its temperature will remain constant when the substance is
- in condensing phase
 - in freezing phase
 - at thermal equilibrium with the environment.
- A. (i) only B. (iii) only
C. (i) and (ii) only D. (i), (ii) and (iii)
23. During a track and field meet, the time difference between seeing the smoke from a starter's gun and hearing the bang would be less ____.
- A. On a warmer day
B. On a cooler day
C. If a more powerful shell were used
D. If a less powerful shell were used

24. Read the given statements and mark the correct option.

Statement-1 : A convex mirror always forms a real image.

Statement-2 : A diverging beam incident on a convex mirror is reflected as a diverging beam.

- A. Both statements 1 and 2 are true and statement 2 is the correct explanation of statement 1.
B. Both statements 1 and 2 are true but statement 2 is not the correct explanation of statement 1.
C. Statement 1 is false but statement 2 is true.
D. Both statements 1 and 2 are false.

25. A cube of side 0.2 m rests on the floor, as shown. Given that the cube has a mass of 50 kg, the pressure exerted by the cube on the floor is ____.
- (Take $g = 10 \text{ N kg}^{-1}$)

- A. 25 N m^{-2} B. 250 N m^{-2}
C. 1250 N m^{-2} D. 12500 N m^{-2}

26. In an electrical circuit containing a battery, the positive charge inside the battery ____.
- A. always goes from positive terminal to the negative terminal
B. may go from positive terminal to negative terminal
C. always goes from the negative terminal to positive terminal
D. does not move

27. A plank is supported on the steps of a staircase as shown in the figure. How many forces are acting on the plank?

- A. 4
B. 5
C. 6
D. 7

28. How do cyclones decrease the fertility of soil in the coastal areas?

- A. By flooding the land with saline water.
B. By dissolving soil and rocks.
C. By increasing the water table of the place.
D. By decreasing the water table of the place.

29. Read the given statements and select the correct option.

Statement-1 : Petroleum is called 'black gold'.

Statement-2 : Petroleum is a dark oily liquid.

- A. Both statements 1 and 2 are true but statement 2 is the correct explanation of statement 1.
B. Both statements 1 and 2 are true but statement 2 is not the correct explanation of statement 1.
C. Statement 1 is true but statement 2 is false.
D. Both statements 1 and 2 are false.

30. Read the table carefully.

S. No.	Reaction	Product formed	Characteristic test
1.	Copper vessel exposed to moist air.	Green coating	Turns red litmus solution blue.
2.	Aluminium foil dipped in fresh solution of sodium hydroxide.	Colourless, odourless gas	Burns with a pop sound.
3.	Rusting of iron.	Reddish brown deposit	Turns red litmus solution blue.
4.	Burning of sulphur powder.	Colourless, suffocating gas	Turns blue litmus solution red.

Identify the products formed and their nature.

- A. (1) $\text{Cu}(\text{OH})_2$, CuCO_3 ; basic (2) H_2 ; neutral
 (3) Fe_2O_3 ; basic (4) SO_2 ; acidic
- B. (1) CuO ; basic (2) O_2 ; neutral
 (3) Fe_3O_4 ; basic (4) H_2S ; acidic
- C. (1) $\text{Cu}(\text{OH})_2$, CuCO_3 ; basic (2) H_2 ; neutral
 (3) Fe_2O_3 ; acidic (4) SO_2 ; basic
- D. (1) Cu ; basic (2) H_2O ; neutral
 (3) FeO ; basic (4) SO_3 ; basic

31. Which of the following examples are periodic changes?

- I. Occurrence of eclipse.
 II. The flowering of jasmine bush.
 III. Occurrence of new moon.
 IV. Opening and closing of stomata.
 V. Appearance of rainbow.
 VI. Rotation of earth.
 VII. Blinking of eyes.
 VIII. Twinkling of stars.
- A. I, V, VII and VIII
 B. I, II, III and IV
 C. II, III, IV and VI
 D. All are non-periodic changes.

32. Neha, a class VIII student arranged the following experimental set-up and observed the changes carefully.

On the basis of her observations identify the correct order of reactivity.

- A. $\text{Zn} > \text{Cu} > \text{Fe}$ B. $\text{Zn} > \text{Fe} > \text{Cu}$
 C. $\text{Fe} > \text{Zn} > \text{Cu}$ D. $\text{Cu} > \text{Fe} > \text{Zn}$

33. Identify V, W, X, Y and Z in the given Venn diagram.

	V	W	X	Y	Z
A.	Filling a water bottle	Withdrawing money from ATM	Burning a candle	Charging mobile battery	Boiling an egg
B.	Filling a water bottle	Charging mobile battery	Burning a candle	Withdrawing money from ATM	Boiling an egg
C.	Burning a candle	Charging mobile battery	Filling a water bottle	Boiling an egg	Withdrawing money from ATM
D.	Boiling an egg	Filling a water bottle	Withdrawing money from ATM	Charging mobile battery	Burning a candle

34. Different mixtures are taken in four different test tubes and each of them is tested with indicators as shown below :

Select the incorrect observation.

- A. No change in colour in test tubes 1 and 3.
 B. Turmeric solution turns red in test tube 2.
 C. China rose turns magenta in test tube 4.
 D. None of the above

35. Match the articles given in Column-I with the fibres/plastics from which they are made in Column-II.

- | Column-I | Column-II |
|---------------------------|--------------|
| (a) Toothbrush bristles | (i) Melamine |
| (b) Carpet | (ii) PVC |
| (c) Bottle | (iii) Nylon |
| (d) Toy | (iv) Rayon |
| (e) Fire resistant fabric | (v) PET |
- A. (a)-(i), (b)-(iv), (c)-(ii), (d)-(v), (e)-(iii)
 B. (a)-(iv), (b)-(ii), (c)-(iii), (d)-(i), (e)-(v)
 C. (a)-(iii), (b)-(iv), (c)-(v), (d)-(ii), (e)-(i)
 D. (a)-(iii), (b)-(v), (c)-(iv), (d)-(i), (e)-(ii)

36. The manufacture of bread, beer and wine involves alcoholic fermentation of glucose to ethanol by yeast. Which of the following five statements concerning this process are correct?

- I. Yeast carries out fermentation because yeast cells lack mitochondria.
 - II. For every molecule of ethanol produced, one molecule of CO_2 evolves.
 - III. For every one molecule of glucose fermented, net two molecules of ATP are generated.
 - IV. More than 80% of the chemical energy of the glucose is released as heat.
 - V. Glycolysis is an integral part of this fermentation.
- A. II, III and IV B. I, II, III and V
C. II, III and V D. I, IV and V

37. Thyroxine controls _____ in frogs and the development of _____ and _____ during embryonic development of other vertebrates. Thyroxine production requires the presence of _____ in diet. Select the correct sequence of words to complete the above passage.

- A. Development, Circulatory system, Muscles, Iodine
- B. Metamorphosis, Circulatory system, Muscles, Calcium
- C. Development, Bones, Nervous system, Iron
- D. Metamorphosis, Bones, Nervous system, Iodine

38. The given pie charts show the composition of three types of soil samples X, Y and Z. Which of the following is correct regarding these soil samples?

- A. X is unable to hold water or nutrients.
- B. Y is used for pot making.
- C. Z provides good aeration to plant roots.
- D. X is best suited for cultivation.

39. Read the given statements and select the correct option.

Statement-1 : Chloroplast and mitochondria are semi-autonomous organelles.

Statement-2 : Chloroplast and mitochondria have their own DNA and protein synthesizing machinery.

- A. Both statements 1 and 2 are true and statement 2 is the correct explanation of statement 1.
- B. Both statements 1 and 2 are true but statement 2 is not the correct explanation of statement 1.
- C. Statement 1 is true and statement 2 is false.
- D. Both statements 1 and 2 are false.

40. The names of some plants are given below in the list :

- | | |
|------------------|----------------------|
| I. Lady's finger | VI. Grass |
| II. Drumstick | VII. <i>Xanthium</i> |
| III. Balsam | VIII. Madar |
| IV. <i>Urena</i> | IX. Sunflower |
| V. Maple | X. Coconut |

Match these plants with the mode of dispersal of their fruits/seeds and select the correct option.

	Wind	Animals	Water	Bursting of fruits
A.	II, V, VI, VIII, IX	III, IV, VII	X	I
B.	II, V, VI, VIII, IX	IV, VII	X	I, III
C.	V, VI, IX	II, IV, VII	X	I, III, VIII
D.	II, VI, VII, VIII	I, IX	X	III, IV, V

Some steps involved in the treatment of water in a wastewater treatment plant are labelled as P, Q, R and S in the above diagram. The table given below shows (✓) for those steps in which the particular process is occurring while (X) for those in which it is not occurring. Which among these is/are incorrect?

	Process	P	Q	R	S
I.	Sludge removal	✓	✓	X	✓
II.	Anaerobic decomposition	X	✓	X	X
III.	Cleaning of clarified watery waste	X	X	✓	✓
IV.	Disinfection of treated water	X	X	X	✓

- A. I and II
- B. III and IV
- C. II only
- D. None of these

42. According to the extent of threat to a species and its population in its natural habitat, four categories have been identified which are given below :

- I. Extinct in wild
- II. Critically endangered species
- III. Vulnerable species
- IV. Endangered species

Select the correct order of these species according to their conservation priority?

- A. II > IV > I > III
- B. I > II > IV > III
- C. III > I > II > IV
- D. I > IV > III > II

43. Refer to the given figures of bacteria (X, Y and Z) and read the statements I, II & III regarding these. Based on the given information, identify the bacterium and select the correct option.

- I. Bacteria X causes cholera.
 II. Bacteria Y causes a disease which disrupts proper exchange of gases.
 III. Bacteria Z converts lactose sugar of milk to lactic acid.
- A. X is *Vibrio cholerae*. B. Z is *Lactobacillus*.
 C. Y is *Salmonella typhi*. D. Both A and C

44. Following investigation was carried out using flower buds growing on three plants of the same species.
- Plant X → The anthers were carefully removed, and the buds left open to the air.
 Plant Y → The anthers were left untouched, and a paper bag was tied tightly around each bud.

Plant Z → The anthers were carefully removed, and a paper bag was tied tightly around each bud.

Although all flowers later bloomed normally, only those on plant X, produced seeds. This result showed that in this species _____ pollination can take place.

- A. Only insect B. Only cross
 C. Only wind D. Either of A, B or C

45. Match Column I with Column II and select the correct option from the codes given below.

Column I		Column II		
(a) SPM	(i) Poisoning of bald eagles			
(b) Typhoid	(ii) Green house gas			
(c) CO	(iii) Vehicle exhaust			
(d) CO ₂	(iv) Incomplete combustion			
(e) DDT	(v) Pathogens in polluted water			
a	b	c	d	e
A. iii	v	ii	iv	i
B. i	iii	iv	ii	v
C. iii	iv	v	ii	i
D. iii	v	iv	ii	i

ACHIEVERS SECTION

46.

The given graph shows two crop fields (X and Y) that have been treated by different types of materials for nutrient replenishment, keeping other environmental factors same. Given are some assumptions regarding the crop fields and the materials used. Select the most correct one(s).

- I. Addition of chemical fertilizers in Y has resulted in sudden increase in yield due to increased release of N, P, K nutrients, but it gradually declined as continuous use of chemicals killed useful microbes that replenish the soil fertility.
 II. The difference in the two graphs indicates that the crop fields X and Y are treated with fertilizer and manure respectively, as fertilizer is beneficial for long time and gives durable yield whereas manure gives immediate yield but later causes problems.
 III. The highest peak in crop field X is slightly delayed because manure enriches soil fertility gradually.

- A. I and II B. II only
 C. III only D. I and III

47. A large number of functions are performed by different hormones secreted by endocrine glands. Match the given functions (a, b, c, d and e) to the labelled glands in the figure and select the correct option.

- a. Maintains a steady level of glucose in the blood.
 b. Helps in the growth of human body and also sends signals to other organs to secrete hormones.
 c. Controls secondary sexual characters and maintains pregnancy.
 d. Controls rate at which food is oxidised by the cells to produce energy.
 e. Increases blood pressure and heart rate, when the body experiences stress.
- | | | | | |
|------|---|---|---|---|
| a | b | c | d | e |
| A. R | P | Q | T | S |
| B. P | R | Q | S | T |
| C. S | P | Q | R | T |
| D. R | P | Q | S | T |

Direction (Q.No. 48 and 49): Refer to the given passage and answer the following questions:

Ram jogs from one end X to the other end Y of a straight 300 m road in 2 minutes 30 seconds, and then turns around and jogs 100 m back to point Z in another 1 minute.

48. What is Ram's average speed and average velocity while jogging from X to Y respectively?

- A. 1.0 m s^{-1} , 1.0 m s^{-1}
- B. 3.0 m s^{-1} , 2.0 m s^{-1}
- C. 2.0 m s^{-1} , 2.0 m s^{-1}
- D. 4.0 m s^{-1} , 1.0 m s^{-1}

49. What is Ram's average speed and average velocity while jogging from X to Z respectively?

- A. 2.0 m s^{-1} , 1.9 m s^{-1}
- B. 5.1 m s^{-1} , 9.1 m s^{-1}
- C. 1.0 m s^{-1} , 1.0 m s^{-1}
- D. 1.9 m s^{-1} , 0.9 m s^{-1}

50. Sakshi performed two experiments as shown in figure 1 and 2, and recorded her observations in the table.

Observation	Does paper pan burn?		Is ignition temperature of paper reached?	
	Figure 1	Figure 2	Figure 1	Figure 2
I	Yes	Yes	No	Yes
II	Yes	No	Yes	No
III	No	Yes	Yes	Yes

Find out the correct observation and the reason behind it from the options given below.

- A. I, paper has a higher ignition temperature than water.
- B. II, fireproof paper pan is used in figure 2.
- C. III, paper is non-inflammable.
- D. II, heat supplied to the paper pan is transferred to water by conduction, so ignition temperature of paper is not reached in figure 2.

SPACE FOR ROUGH WORK

14TH SOF NATIONAL
CYBER OLYMPIAD

17TH SOF NATIONAL
SCIENCE OLYMPIAD

8TH SOF INTERNATIONAL
MATHEMATICS OLYMPIAD

5TH SOF INTERNATIONAL
ENGLISH OLYMPIAD

In association with
BRITISH
COUNCIL

Participate in World's Biggest Olympiads ► Contact your SOF Olympiad Incharge Teacher / Principal Today!

For latest updates & information, please like our Facebook page (www.facebook.com/sofworld)

To receive complimentary issue of Digital Magazine "BBC KNOWLEDGE" every Fortnight, please log on to:
<http://www.sofworld.org/subscribe-updates.html>

Head Office: Plot No. 99, Sector 44, Gurgaon - 122 003 (HR) | Email: info@sofworld.org | Website: www.sofworld.org
Regd Office: B-8 Taj Apartment, Ring Road, New Delhi - 110 029

Note: Please address all communication to the Head Office only.

2 5 4 3 6 7 5 2 8 3 9 7 5 4 3 4 6 5 2 6 3 5 8 3 5
 2 4 6 3 7 5 8 3 5 2 6

- A. 5
 B. 6
 C. 7
 D. 4

10. In a certain code, the word DEAL is coded as 4 - 5 - 1 - 12. Following the same rule of coding, what should be the code for the word LADY?
 A. 12 - 4 - 1 - 25
 B. 12 - 1 - 4 - 25
 C. 10 - 1 - 4 - 23
 D. 12 - 1 - 4 - 22

11. Group the given figures into three classes, using each figure only once.

- A. 1, 4, 9; 2, 3, 8; 5, 6, 7
 B. 2, 3, 7; 4, 6, 9; 1, 5, 8
 C. 1, 5, 9; 2, 3, 8; 4, 6, 7
 D. 1, 6, 7; 2, 3, 8; 4, 5, 9

12. P, Q, R, S and T are Banks. Banks P, Q and R have their branches in Meerut and Lucknow. P, Q and T have their branches in Meerut and Gorakhpur. Q, R and S have their branches in Kanpur and Lucknow. P, T and S have their branches in Gorakhpur and Varanasi while R, T and S have their branches at Kanpur and Varanasi.

Which bank has its branch in Kanpur and Meerut but not in Lucknow?

- A. P
 B. Q
 C. R
 D. T

13. Find the number of triangles formed in the given figure.

- A. 33
 B. 37
 C. 35
 D. None of these

14. If animals that live on land and the animals that live in water are represented by two big circles and animals that live in water and on land are represented by small circle, the combination of these three can be best represented as

15. Out of the five figures marked (P), (Q), (R), (S) and (T), four are similar in a certain manner. However, one figure is not like the other four. Choose the figure which is different from the rest.

- A. P
 B. Q
 C. R
 D. T

SCIENCE

16. A driver takes 0.20 s to apply brakes soon after he sees a need for it. If he is driving a car at a speed of 54 km h^{-1} and the brakes cause a deceleration of 6.0 m s^{-2} , then the distance travelled by the car, after he sees the need to apply the brakes is _____.
 A. 21.75 m
 B. 42.50 m
 C. 10.55 m
 D. 16.25 m

17. A block accelerates down a slope, as shown in the figure. The upper portion of the slope is smooth and lower portion is rough. On the lower portion,

- (i) the speed of the block may increase, decrease or remain same.

- (ii) the acceleration of block reduces.
 (iii) the mass of block reduces.
 Which of the following is/are correct?
 A. (i) only
 B. (i) and (ii) only
 C. (ii) and (iii) only
 D. (i), (ii) and (iii)

18. An aeroplane pilot hears a slow beat from the two engines of his plane. He increases the speed of the right engine and now hears a slower beat. What should the pilot now do, to eliminate the beat?

- A. Increase the speed of the left engine
 B. Decrease the speed of the right engine
 C. Increase the speed of both engines
 D. Increase the speed of the right engine

19. A lump of ice floats in water as shown in the figure.

Which of the following statements is correct?

- A. The lump of ice floats because the area of its lower surface is larger than the area of its upper surface.
 B. The pressure difference between the lower and the upper surfaces of the lump of ice gives rise to an upthrust equal to its weight.
 C. The ice has a greater density than water.
 D. The mass of water displaced by ice is equal to the upthrust.
20. At a certain place, value of g is 1% less than its value on the surface of Earth. If the radius of Earth is given to be 6400 km, then the place is _____.
- A. 64 km below the surface of the Earth
 B. 64 km above the surface of the Earth
 C. 30 km above the surface of the Earth
 D. 32 km below the surface of the Earth.
21. If suddenly the gravitational force of attraction between the Earth and a satellite revolving around it becomes zero, then the satellite will _____.
- A. Fall onto the Earth
 B. Move in a direction tangential to its original orbit
 C. Escape horizontally
 D. None of these

22. A man of mass 55 kg climbs up a flight of steps to reach the spring board. The spring board is 6 m above the water surface in a swimming pool as shown in the given figure.

- He jumps up into air, 3 m above the spring board, before falling into water in the swimming pool. If the average resisting force exerted by water on the man is 1500 N, then the maximum depth of the man in water will be
- A. 2.1 m
 B. 3.3 m
 C. 4.2 m
 D. 5.6 m

23. Converging lenses A and B have the same focal length, but B is only half the aperture of A . Both lenses are used to form images of distant objects on a screen. Which of the following statements is correct?

- A. For both lenses, the distance from the lens to the screen is same.
 B. For both lenses, the images are of the same brightness.
 C. For both lenses, the images are of the same size as the object.
 D. Lens B gives a smaller image than A .

24. A plane mirror approaches a stationary person with an acceleration, a . The acceleration of his image, as seen by the person, will be

- A. a
 B. $2a$
 C. $a/2$
 D. $4a$

25. Two objects, A and B are thrown upwards simultaneously with the same speed. The mass of A is greater than the mass of B . Suppose the air exerts a constant and equal force of resistance on the two bodies, then

- A. A will go higher than B
 B. B will go higher than A
 C. The two bodies will reach the same height
 D. None of these.

26. Four students were given small pieces of materials P, Q, R and S respectively. They observed the reactions of these materials as follows :

Material	Reaction with	
	Water	Dilute hydrochloric acid
P	No reaction but catches fire if exposed to air.	No reaction.
Q	Reacts slowly.	Burns with a pop sound.
R	Reacts vigorously with lots of heat.	Burns with a pop sound.
S	No reaction.	No reaction.

According to them, materials P, Q, R and S respectively are

- A. Fe, Cu, Na, P
 B. Na, Fe, P, Cu
 C. P, Fe, Na, Cu
 D. Cu, P, Na, Fe

27. Read the given statements and mark the correct option.

Statement 1 : Food is a fuel for our body.

Statement 2 : In our body, food is broken down by reaction with oxygen and heat is produced.

- A. Both statements 1 and 2 are true and statement 2 is the correct explanation of statement 1.
 B. Both statements 1 and 2 are true but statement 2 is not the correct explanation of statement 1.
 C. Statement 1 is true but statement 2 is false.
 D. Both statements 1 and 2 are false.

28. Match the Column-I with Column-II and choose the correct option using the codes given below.

Column-I (Mixture)	Column-II (Separation technique)
a. An ink	(i) Distillation
b. Liquid air	(ii) Evaporation and crystallization
c. Copper sulphate and water	(iii) Fractional distillation
d. Acetone and water	(iv) Chromatography

A. a-(i), b-(ii), c-(iii), d-(iv)
 B. a-(ii), b-(iii), c-(i), d-(iv)
 C. a-(iv), b-(i), c-(iii), d-(ii)
 D. a-(iv), b-(iii), c-(ii), d-(i)

29. Study the table carefully and select the correct statement.

Element	Number of protons	Number of neutrons	Number of electrons
U	11	12	10
V	20	20	20
W	16	18	18
X	20	19	18
Y	14	15	18
Z	10	10	10

- A. W is a noble gas.
 B. X and Y are cations.
 C. U and V are anions.
 D. Z is the lightest element while V is the heaviest.

30. Which of the following statements are incorrect?
 I. Rayon is a natural fibre as it is obtained by chemical treatment of wood pulp.
 II. Plastics which cannot be softened by heating are called thermoplastics.
 III. Nylon is semi-synthetic fibre.
 IV. Plastics which get deformed easily on heating are known as thermosetting plastics.
 A. I and III
 B. I, II and III
 C. II, III and IV
 D. All of these

31. A compound, PQ_2 has the following arrangement of electrons :

The elements P and Q are respectively

- A. N, Cl
 B. Cl, S
 C. O, F
 D. Na, F

32. The calorific values of some fuels are given.

Fuel	Calorific value (kJ/kg)
Coal	25000 – 33000
Diesel	45000
LPG	55000
CNG	50000

On the basis of given data, the correct order of efficiency of different fuels is

- A. LPG > CNG > Diesel > Coal
 B. Coal > Diesel > LPG > CNG
 C. Diesel > CNG > Coal > LPG
 D. CNG > LPG > Diesel > Coal

33. Three students Ankit, Dinesh and Manoj were given three unknown substances X, Y and Z respectively during the lab activity.

Substance	Property	
	Boiling point (°C)	Solubility in water
X	56	Soluble
Y	45	Insoluble
Z	90	Soluble

On the basis of these properties, which student has chosen the correct separation technique, to separate a substance from the substance-water mixture?

- A. Ankit – Separating funnel
 B. Dinesh – Distillation
 C. Manoj – Fractional distillation
 D. All are correct.

34. The nucleon number of atom X is 37. It exists as a diatomic molecule, X_2 . One molecule of X_2 contains 34 protons. How many neutrons are present in the nucleus of atom X?
 A. 17
 B. 20
 C. 21
 D. 25

35. Ritu is studying about four epithelial tissues of the human body which primarily help in the following functions :

- I. Gas exchange
 II. Gamete formation
 III. Movement of mucus
 IV. Protection of underlying parts against abrasion
 The given epithelial tissues respectively are ____.
 A. Simple cuboidal epithelium, simple ciliated epithelium, simple squamous epithelium, white fibrous tissue

- B. Simple ciliated epithelium, simple cuboidal epithelium, simple squamous epithelium, stratified squamous epithelium
- C. Simple squamous epithelium, simple cuboidal epithelium, simple ciliated epithelium, stratified squamous epithelium
- D. Stratified transitional epithelium, simple ciliated epithelium, simple squamous epithelium, white fibrous tissue

36. Refer to the given key for the identification of the animal phyla from I to VIII and select the correct option.

I. Mammalia	II. Aves
III. Arthropoda	IV. Echinodermata
V. Annelida	VI. Mollusca
VII. Reptilia	VIII. Amphibia

	P	Q	R	S	T	U	V	W
A.	II	I	VI	IV	VII	V	VIII	III
B.	I	II	VIII	VII	III	IV	VI	V
C.	I	II	VIII	VII	IV	V	III	VI
D.	II	I	VII	VIII	V	III	VI	IV

37. Following are some characteristics of the three divisions of Kingdom Plantae : Bryophyta, Thallophyta and Pteridophyta.

1. Sex organs are multicellular
2. Essentially terrestrial
3. Non vascular
4. Lack true leaves and roots
5. Embryo formed after fertilization
6. Photoautotrophs
7. Examples are *Lycopodium*, *Equisetum*, *Azolla*, *Marsilea*
8. Sporophyte is parasitic over gametophyte
9. Examples are *Ulva*, *Fucus*, *Sargassum*, *Cladophora*

Select the option which shows the correct characteristics of the respective divisions.

	Bryophyta	Thallophyta	Pteridophyta
A.	1, 2, 3, 4, 6, 8	3, 4, 5, 6, 9	1, 2, 5, 6, 7
B.	1, 2, 3, 4, 5, 6,	3, 4, 6, 9	1, 2, 5, 6, 7, 8
C.	1, 2, 3, 4, 5, 6, 8	3, 4, 6, 7	1, 2, 5, 6, 9
D.	1, 2, 3, 4, 5, 6, 8	3, 4, 6, 9	1, 2, 5, 6, 7

38. A group of students would like to know how the effluent from a factory might influence water quality of a river. The given diagram shows seven potential sampling locations (1 to 7) along the factory and the river. In order to draw a valid conclusion about the river water pollution caused by the factory discharge, which locations (1 to 7) shall be included for the sampling?

- A. Locations 2, 3, 4, 6
- B. Locations 1, 2, 4, 7
- C. Locations 2, 5, 6, 7
- D. Locations 1, 2, 5, 7

39. The given diagram shows a cell placed in a concentrated solution. What would happen when the cell is taken out from the concentrated solution and is placed in freshwater for a long time?

- I. The cell will recover its shape slowly.
- II. The cell will shrink first.
- III. The cell will burst eventually.
- IV. Water molecules will diffuse into the cell by osmosis.

Select the correct option.

- A. I and II
- B. IV only
- C. I, III and IV
- D. I, II, III and IV

40. The list given below shows some diseases caused by microorganisms/infectious agents. How many of these diseases are caused by virus?

Elephantiasis, Tetanus, Hepatitis-B, Ringworm, Kala-azar, Influenza, Mumps, Typhoid, Dengue, Sleeping sickness

- A. 3
- B. 4
- C. 6
- D. 5

41. Read the given statements.

- I. Bee wax obtained from beehive is a deposition of the excretory products of honeybee.

- II. Fish culture is sometimes done in combination with rice crop so that fish are grown in the water accumulated in the paddy field.
- III. Fish feed in different zones of the pond in order to make the most efficient use of the available food.
- IV. Sahiwal and Murrah are exotic breeds used extensively in cattle farming.
- V. Inter-cropping is growing two or more crops simultaneously on the same field in a definite pattern.

Which of the given statements are incorrect?

- A. I, II and III B. II, III and IV
C. I and IV D. I and V

42. Weeds are the unwanted plants, which grow along with the crops and share nutrients, water and sunlight with the crops. Removal of these weeds can be done either by handpicking or with the help of chemicals. Which one of the following chemicals given below is a weedicide?

- A. 2, 4-D B. CH_4
C. BHC D. C_2H_4

43. Match Column-I with Column-II and select the correct option from the codes given below :

Column-I (National Park)	Column-II (State)
a. Bandipur National Park	I. Karnataka
b. Dachigam National Park	II. Madhya Pradesh
c. Corbett National Park	III. Uttarakhand
d. Dudhwa National Park	IV. Jammu & Kashmir
e. Gir National Park	V. Uttar Pradesh
f. Kanha National Park	VI. Assam
g. Kaziranga National Park	VII. Gujarat

	a	b	c	d	e	f	g
A.	I	IV	III	V	VII	II	VI
B.	V	I	IV	III	II	VII	VI
C.	I	IV	III	V	VII	VI	II
D.	III	II	I	VII	V	IV	VI

44.

Figure X

Figure Y

Figure X shows the female reproductive system and figure Y shows the development of a fertilized egg cell. In which labelled parts of the female reproductive system will the stages I, II and III occur?

	I	II	III
A.	S	P	P
B.	S	Q	P
C.	S	Q	Q
D.	S	Q	R

45. Which of the following statements is the drawback of the green revolution?

- A. Excessive use of chemical fertilizers, pesticides, etc. resulted in air, soil and water pollution.
B. More requirement of water by high-yielding crops resulted in the depletion of underground water resources.
C. Use of agrochemicals was an expensive measure for Indian farmers.
D. All of these

ACHIEVERS SECTION

46. The speed-time graph for the motion of a motorcycle is shown here. What is the average speed over 12 s interval?

- A. 4.38 m s^{-1}
B. 5.58 m s^{-1}
C. 1.75 m s^{-1}
D. 3.17 m s^{-1}

47. When an ideal simple pendulum oscillates between the extreme points P and Q, there is continuous (i) of potential energy and kinetic energy. The potential energy depends on the choice of (ii). Force acting on the bob of the pendulum is maximum at (iii), and minimum at (iv).

	(i)	(ii)	(iii)	(iv)
A.	Dissipation	reference level	mid point	extremes
B.	Dissipation	mass	mid point	extremes
C.	Exchange	reference level	extremes	mid point
D.	Exchange	velocity	extremes	mid point

48. Given figure shows the effects of pressure and temperature on the changes among three states of matter.

Select the correct statements.

- II. Fish culture is sometimes done in combination with rice crop so that fish are grown in the water accumulated in the paddy field.
- III. Fish feed in different zones of the pond in order to make the most efficient use of the available food.
- IV. Sahiwal and Murrah are exotic breeds used extensively in cattle farming.
- V. Inter-cropping is growing two or more crops simultaneously on the same field in a definite pattern.

Which of the given statements are incorrect?

- A. I, II and III B. II, III and IV
C. I and IV D. I and V

42. Weeds are the unwanted plants, which grow along with the crops and share nutrients, water and sunlight with the crops. Removal of these weeds can be done either by handpicking or with the help of chemicals. Which one of the following chemicals given below is a weedicide?

- A. 2, 4-D B. CH_4
C. BHC D. C_2H_4

43. Match Column-I with Column-II and select the correct option from the codes given below :

Column-I (National Park)	Column-II (State)
a. Bandipur National Park	I. Karnataka
b. Dachigam National Park	II. Madhya Pradesh
c. Corbett National Park	III. Uttarakhand
d. Dudhwa National Park	IV. Jammu & Kashmir
e. Gir National Park	V. Uttar Pradesh
f. Kanha National Park	VI. Assam
g. Kaziranga National Park	VII. Gujarat

	a	b	c	d	e	f	g
A.	I	IV	III	V	VII	II	VI
B.	V	I	IV	III	II	VII	VI
C.	I	IV	III	V	VII	VI	II
D.	III	II	I	VII	V	IV	VI

44.

Figure X

Figure Y

Figure X shows the female reproductive system and figure Y shows the development of a fertilized egg cell. In which labelled parts of the female reproductive system will the stages I, II and III occur?

	I	II	III
A.	S	P	P
B.	S	Q	P
C.	S	Q	Q
D.	S	Q	R

45. Which of the following statements is the drawback of the green revolution?

- A. Excessive use of chemical fertilizers, pesticides, etc. resulted in air, soil and water pollution.
B. More requirement of water by high-yielding crops resulted in the depletion of underground water resources.
C. Use of agrochemicals was an expensive measure for Indian farmers.
D. All of these

ACHIEVERS SECTION

46. The speed-time graph for the motion of a motorcycle is shown here. What is the average speed over 12 s interval?

- A. 4.38 m s^{-1}
B. 5.58 m s^{-1}
C. 1.75 m s^{-1}
D. 3.17 m s^{-1}

47. When an ideal simple pendulum oscillates between the extreme points P and Q, there is continuous (i) of potential energy and kinetic energy. The potential energy depends on the choice of (ii). Force acting on the bob of the pendulum is maximum at (iii), and minimum at (iv).

	(i)	(ii)	(iii)	(iv)
A.	Dissipation	reference level	mid point	extremes
B.	Dissipation	mass	mid point	extremes
C.	Exchange	reference level	extremes	mid point
D.	Exchange	velocity	extremes	mid point

48. Given figure shows the effects of pressure and temperature on the changes among three states of matter.

Select the correct statements.

LOGICAL REASONING

1. If yesterday was Saturday's tomorrow and tomorrow is Wednesday's yesterday, then what day would it be today?

- A. Sunday B. Monday
C. Tuesday D. Friday

2. In the following letter series, some of the letters are missing which are given in that order as one of the options below it. Select the correct option.

ba__ cb__ b__ bab__

- A. acbb B. bacc
C. bcab D. cabb

3. Study the following information and answer the question given below.

- I. A, B, C, D, E, F, G and H are standing in a row facing North.
II. B is not a neighbour of G.
III. F is at the immediate right of G and neighbour of E.
IV. G is not at the extreme end.
V. A is sixth to the left of E.
VI. H is sixth to the right of C.

After making the linear arrangement, we join them to form a circular arrangement by joining A and H. Which of the following is the odd one out?

- A. B-D B. E-F
C. A-C D. H-G

4. The positions of four policemen A, B, C and D is given in a circular park. The park is divided into sixteen plots. P, Q, R and K are the offenders whom they have to catch after given moves. The given figure shows their positions. (Note that the by-lanes are North-South and East-West.)

If A, B, C and D were to move clockwise four plots and P, Q, R and K were to move anti-clockwise six plots, then out of the given options, who two would be North and South respectively?

- A. P and A B. R and D
C. Q and B D. P and C

5. In the following number series, how many 4s are there, which are immediately preceded by a pair of numbers whose product is more than the product of the pair of numbers immediately following 4?

5 3 4 6 4 8 9 4 7 6 4 5 7 4 8 4 4 8 0 2 3 4 3 1 4 7 2

- A. 4 B. 5
C. 6 D. 2

6. There are seven figures, the first and last of which are unmarked, and the remaining are marked as P, Q, R, S and T. These seven figures form a series. However, one of the five marked figures does not fit into the series. Identify that figure in the given options.

- A. P B. Q
C. R D. S

7. A large cube is dipped into a tub filled with colour. When the cube is taken out, it is observed that all its sides are painted. This large cube is now cut into 125 small but identical cubes. How many of the smaller cubes have exactly three faces painted?

- A. 4 B. 8
C. 9 D. None of these

8. Select the mirror image of given combination, if the mirror is placed vertically to the left.

N i C a R a G u A

- A. A u G a R a C i N B. A n D s Я s D i И
C. A n G s Я s D i И D. A u D s Я s D i И

9. Following two figures show the expenditure on various items by families A and B. Which of the conclusions given below is NOT correct?

A

B

- A. A spends more on food than B.
B. B spends more on clothing than A.
C. B spends equal amounts on food and clothing.
D. A spends more on rent than on any other item.

10. In a certain code language, the letters immediate next to vowels are replaced with D, all other consonants with preceding letters and the vowels are replaced with Z. How will the word STANDING be written in that code language?

- A. RSZMCZMF B. TSZMCZFM
C. RSZMCZDF D. RSZDCZDF

11. In the following question, a related pair of figures is followed by four other pairs of figures. Out of the four pairs, select the pair that has a relationship similar to that in the question pair. The best answer is to be selected from a group of fairly close choices.

- A. I II
- B. I II
- C. I II
- D. I II

12. A set of figures carrying certain characters is given. Assuming that the characters in each set follow a similar pattern, find the missing character.

- A. 13
B. 15
C. 17
D. 19
-
-
-

13. Select the figure from the options which will replace the question mark (?) in the given series.

- A. B. C. D.

14. P is the son of Q while Q and R are sisters to one another. T is the mother of R. If S is the son of T, which of the following statements is correct?

- A. T is the brother of Q.
B. S is the cousin of P.
C. Q and S are sisters.
D. S is the maternal uncle of P.

15. Figures P, Q and R shows a sequence of folding of a piece of paper. Figure R shows the manner in which the folded paper has been cut. Select a figure from the options which would most closely resemble the unfolded form of figure R.

- A. B. C. D.

SCIENCE

16. A body is suspended from a spring balance kept in a satellite. The reading of the balance is W_1 when the satellite goes in an orbit of radius R and is W_2 when it goes in an orbit of radius $2R$. Then
- A. $W_1 = W_2$
B. $W_1 < W_2$
C. $W_1 > W_2$
D. $W_1 \neq W_2$

17. Read the given statements and mark the correct option.

Statement 1 : Magnetic field is not associated with a stationary charge.

Statement 2 : Magnetic field can be detected by means of its effect on a current carrying conductor.

- A. Both statements 1 and 2 are true and statement 2 is the correct explanation of statement 1.

- B. Both statements 1 and 2 are true but statement 2 is not the correct explanation of statement 1.
C. Statement 1 is true but statement 2 is false.
D. Both statements 1 and 2 are false.

18. Three identical resistors are connected across a voltage source V such that one of them is in parallel with other two, which are connected in series as shown. The power dissipated through the first one, compared to the power dissipated by each of the other two is

- A. The same
B. Half as much
C. Twice as much
D. Four times as much

19. A coordinate axis as shown in figure is kept in front of a converging lens at a distance $2f$ from it, where f is the focal length of the lens. Which of the following shows the approximate shape of the image? Assume that X -axis is the principal axis of the lens.

20. A box of mass 2 kg has an initial speed of 10 m s^{-1} at the foot of the ramp. Given that the friction along the ramp is 2 N , find the height h that the box reaches when its speed is 5 m s^{-1} . (Take $g = 10\text{ N kg}^{-1}$)

- A. 2.5 m B. 3.4 m
C. 4.0 m D. 6.0 m
21. A boy stands between two vertical walls. After making a loud clap, he hears two echoes at an interval of 1 s . If the distance between the two walls is 1000 m , what is his distance from the nearest wall? (Take speed of sound = 300 m s^{-1} .)

- A. 425 m B. 215 m
C. 265 m D. 365 m

22. Energy released in the fission of 1 kg of U-235 is equivalent to energy obtained from burning of coal weighing approximately _____.

- A. 25 ton B. 250 ton
C. 2500 ton D. 25000 ton

23. A glass sphere of radius 1 m and refractive index $\frac{3}{2}$ is silvered at its back. A point object is kept at a distance of 1 m from the front face, as shown in figure. Find the position of the final image.

- A. $-\frac{5}{7}\text{ m}$
B. $\frac{7}{5}\text{ m}$

- C. $-\frac{13}{7}\text{ m}$ D. $\frac{7}{13}\text{ m}$

24. A charged particle enters a uniform magnetic field perpendicular to its initial direction, travelling in air. The particle is seen to follow the path as shown in the figure.

- (i) The magnetic field strength may have been increased while the particle was travelling in air.

- (ii) The particle lost energy by ionising the air.
(iii) The particle lost charge by ionising the air.

Which of the above statements is/are correct?

- A. (ii) only B. (i) and (ii)
C. (ii) and (iii) D. (i), (ii) and (iii)

25. The height of mercury in a barometer at sea level is higher than that at the top of a hill. Which of the following inferences about this observation is correct?

- A. The air molecules at sea level have higher mass than that of at the top of a hill.
B. The air molecules at sea level experience less gravitational force than that of at the top of a hill.
C. The air molecules per unit volume at sea level greater than that of at the top of a hill.
D. The speed of air molecules at sea level is lower than that of at the top of a hill.

26. Nandita mixed two solutions X and Y . She recorded the following observations and conclusions in her notebook.

- I. A yellow precipitate is formed.
II. It is a double displacement reaction.

The solutions X and Y respectively are

- A. $\text{Pb}(\text{NO}_3)_2, \text{KI}$ B. $\text{AgNO}_3, \text{NaCl}$
C. $\text{Na}_2\text{SO}_4, \text{BaCl}_2$ D. $\text{FeCl}_3, \text{NH}_4\text{OH}$

27. Which of the following is not an isotope of the other three?

28. Compound X decolourises acidified potassium dichromate to produce an acid with a pH value of 4.5 . Which of the following could be the structure of X ?

- A. $\text{CH}_3\text{CH}_2\text{COOH}$ B. $\text{CH}_3\text{CH}_2\text{CH}_2\text{OH}$
C. $\text{CH}_2=\text{CH}-\text{CH}_3$ D. $\text{CH}_3\text{CH}_2\text{CH}_3$

29. The positions of four elements K , L , M and N in the periodic table are shown below :

Group 13	Group 14	Group 15
K	—	—
—	L	—
Ga	M	N

Which of the following statements are correct?

- I. K , L , M and N are metalloids.
 II. K is a metal while L , M and N are non-metals.
 III. Among these four elements, K is the smallest in size.
 IV. K is a metal while L and M are metalloids and N is a non-metal.
- A. II and III B. I and III
 C. III and IV D. None of these

30. Five students have different amounts of substances.

Nitika : 6.022×10^{24} atoms of Ca

Sagar : 2 g of C

Pooja : 0.5 g atom of Ag

Ranjan : 0.3 mole of H_2SO_4

Yash : 6.022×10^{25} atoms of CO_2

[At. wts. of Ag = 108 u, S = 32 u, Ca = 40 u, C = 12 u, H = 1 u, O = 16 u]

Arrange the students in decreasing order of masses of the substances that they have.

- A. Sagar > Ranjan > Pooja > Nitika > Yash
 B. Yash > Nitika > Ranjan > Pooja > Sagar
 C. Yash > Nitika > Pooja > Ranjan > Sagar
 D. Pooja > Sagar > Yash > Ranjan > Nitika

31. Four solutions labelled as P , Q , R and S have pH values 1, 9, 3 and 13 respectively.

Which of the following statements about the given solutions is incorrect?

- A. Solution P has higher concentration of hydrogen ions than solution R .
 B. Solution Q has lower concentration of hydroxyl ions than solution S .
 C. Solutions P and Q will turn red litmus solution blue.
 D. Solution P is highly acidic while solution Q is weakly basic.

32. The atomic numbers of some elements are given below :

Element	M	N	O	P	Q
Atomic number	15	9	3	18	12

The number of valence electrons 8, 2, 1, 7 and 5 respectively are present in

- A. Q, P, O, N, M B. N, O, Q, M, P
 C. P, Q, O, N, M D. O, P, N, M, Q

33. Three hydrocarbons X , Y and Z are shown below:

X : $CH_3CH_2CH_2CH_2CH_3$; Y : $CH_3-C\equiv C-CH_2CH_3$

Z : $CH_3CH_2-CH=CH-CH_3$

Identify the incorrect statements about these three hydrocarbons.

- I. X and Y both differ by a $-CH_2$ unit.
 II. X and Z have the same boiling point.
 III. All have different general formulae.
 IV. Y and Z have different molecular masses.
- A. I and II
 B. II and III
 C. I and IV
 D. All the statements are incorrect.

34. Study the given graphs carefully.

Graph-1 : The heating curve of substance P

Graph-2 : The cooling curve of substance Q

Which of the following statements is correct?

- A. The melting point of the substance P is $200^\circ C$.
 B. The boiling point of the substance Q is $50^\circ C$.
 C. At point 'b', the substance P exists in both solid and liquid states.
 D. At point 'x', the substance Q exists in both liquid and gaseous states while at point 'd', the substance P exists in both gaseous and liquid states.
35. Aditya accidentally mixed copper sulphate crystals with sand. How can he recover the copper sulphate crystals?
- Add water to the mixture and filter.
 - Evaporate the filtrate to dryness.
 - Heat the filtrate until it is saturated, and let it cool.
 - Wash the residue, and dry it between sheets of filter paper.
- A. 1 and 2 B. 1 and 3
 C. 1, 2 and 4 D. 1 and 4

36. Identify the given organisms, match them with their peculiar features as shown in the table and select the option with all the correct matches.

P	Unicellular	T	Cell wall present
Q	Multicellular	U	Cell wall absent
R	Prokaryotic	V	Autotrophic
S	Eukaryotic	W	Heterotrophic

- | | | | | |
|----|------------|---------|------------|------------|
| | (i) | (ii) | (iii) | (iv) |
| A. | P, R, U, V | P, S, V | P, S, W, U | Q, S, V, W |
| B. | P, R, V, T | P, S, V | P, S, U, W | Q, S, U, W |
| C. | P, R, U, V | P, S, V | Q, S, W, U | Q, S, T, W |
| D. | P, R, V, T | P, S, V | P, S, W, U | Q, S, T, W |

37. Albumin is the most abundant protein in blood plasma, accounting for approximately 60% of all plasma protein. A person was found to have reduced level of plasma albumin due to kidney damage. Which of the labelled part(s) would you expect to be the primary site of damage for this patient?

- | | |
|-----------|------------|
| A. U, T | B. P only |
| C. R only | D. P, Q, S |

38. Four seedlings of equal size and length are taken and given different treatments:
- Plant P : Tip not removed, nothing applied.
 Plant Q : Tip removed, nothing applied.
 Plant R : Tip removed, gelatin block was placed on cut edge.
 Plant S : Tip removed, gelatin block with auxin was placed on cut edge.
- What would be the correct order of growth rates of the plants?
- | | |
|--------------------|--------------------|
| A. $S > P > R > Q$ | B. $S > R > P > Q$ |
| C. $P > R > Q > S$ | D. $P > S > Q > R$ |

39. Given are different parts of respiratory tract.

P. Nasal cavity	Q. Alveolar duct
R. Larynx	S. Respiratory bronchioles
T. Epiglottis	U. Terminal bronchioles
V. Lobular Bronchioles	W. Trachea
X. Bronchus	

Which path a molecule of carbon dioxide in the alveolus of the inferior lobe of lung takes on its journey to the outside?

- | | |
|----|---|
| A. | $Q \rightarrow U \rightarrow S \rightarrow V \rightarrow X \rightarrow W \rightarrow R \rightarrow T \rightarrow P$ |
| B. | $Q \rightarrow S \rightarrow U \rightarrow V \rightarrow X \rightarrow W \rightarrow T \rightarrow R \rightarrow P$ |
| C. | $Q \rightarrow S \rightarrow U \rightarrow V \rightarrow X \rightarrow W \rightarrow R \rightarrow T \rightarrow P$ |
| D. | $Q \rightarrow S \rightarrow U \rightarrow X \rightarrow V \rightarrow W \rightarrow R \rightarrow T \rightarrow P$ |

40. A large forest area got burnt in a massive fire. The species that would invade such bared area to rapidly colonize it have _____, _____ and _____ characteristics.

Fill up the blanks from the given choices and select the correct option.

- | | |
|--|-------------------------------|
| (i) Long lifespan | (ii) Rapid reproduction |
| (iii) Fast growth | (iv) Strong dispersal ability |
| (v) Strong defense against natural enemies or predators. | (vi) Large sized individuals |
| A. (i), (ii), (iii) | B. (ii), (iii), (iv) |
| C. (i), (iv), (vi) | D. (iii), (iv), (vi) |

- 41.
- | | |
|----------------|----------------------|
| (i) SER | (ii) Golgi apparatus |
| (iii) Lysosome | (iv) RER |
| (v) Ribosome | (vi) ER |

Using the words in the box complete the synthesis process of digestive enzymes before their exocytosis then select the option that will complete the following passage correctly.

- The (a) provides extensive surface on which (b) carry protein synthesis or synthesis of digestive enzymes.
 - Synthesized enzymes enter (c) and then (d) for modification.
 - The modified enzymes are stored in (e) which pass outwardly and fuse with plasma membrane during exocytosis.
- | | | | | | |
|----|------|-----|------|-------|-------|
| | (a) | (b) | (c) | (d) | (e) |
| A. | (iv) | (v) | (vi) | (ii) | (iii) |
| B. | (iv) | (v) | (vi) | (iii) | (ii) |
| C. | (i) | (v) | (vi) | (ii) | (iii) |
| D. | (i) | (v) | (vi) | (iii) | (ii) |

42. *R* is an organic compound containing only carbon, chlorine and fluorine. It is produced as a volatile derivative of methane, ethane and propane. It has been widely used as refrigerant, propellant and solvent. Montreal protocol phased out manufacture of such compounds because *R* contributes to *S* in the atmosphere.

Which of the following would not be a consequence of *S*?

- A. Increased incidence of severe sunburns
- B. Increased incidence of cataracts
- C. Increased incidence of premature skin aging
- D. Increased rates of lung cancer

43. Rohan made the following statements regarding the section of a tissue as shown in the given figure.

- (i) It provides mechanical support to the plants.
- (ii) Its cell wall shows localized thickenings.
- (iii) Cells are dead.
- (iv) Cells are filled with protoplasm and have narrow lumen.
- (v) Cells have hard secondary walls.
- (vi) It is distributed in almost all parts of the plant body.

Which among them are incorrect?

- A. (i), (iii), (iv), (v)
- B. (ii), (iv), (v), (vi)
- C. (ii), (iv), (vi)
- D. (ii), (iv), (v)

44. The given graph shows the concentration of dissolved oxygen along a river. At which point is sewage emptied into the river?

- A. *P*
- B. *Q*
- C. *R*
- D. *S*

45. Match Column-I with Column-II and select the correct option from the codes given below.

Column-I	Column-II
(a) Increased egg production	(i) Viral disease
(b) White leghorn	(ii) Carp
(c) Ranikhet	(iii) Fish by-product
(d) Isinglass	(iv) Layers
(e) Silver carp	(v) Exotic fish
(f) Bombay duck	(vi) Silver revolution
(g) Rohu and Catla	(vii) Marine fish

(a) (b) (c) (d) (e) (f) (g)
 A. (iv) (vi) (i) (iii) (v) (vii) (ii)
 B. (vi) (iv) (i) (iii) (vii) (v) (ii)
 C. (vi) (iv) (i) (vii) (v) (iii) (ii)
 D. (vi) (iv) (i) (iii) (v) (vii) (ii)

ACHIEVERS SECTION

Direction (Q. 46 & 47): Refer to the given passage and answer the following questions.

Metals are extracted from their ores by different methods depending on their position in the activity series.

46. Match the Column-I with Column-II and select the correct option from the codes given below.

Column-I	Column-II
(a) Highly reactive metals	(i) <i>S</i>
(b) Calcination	(ii) <i>T</i>
(c) Electrolytic reduction	(iii) <i>P</i>
(d) Less reactive metals	(iv) <i>R</i>
(e) Roasting	(v) <i>Q</i>

- A. (a)-(v), (b)-(ii), (c)-(iv), (d)-(iii), (e)-(i)
- B. (a)-(iv), (b)-(ii), (c)-(v), (d)-(iii), (e)-(i)
- C. (a)-(iii), (b)-(ii), (c)-(iv), (d)-(v), (e)-(i)
- D. (a)-(i), (b)-(ii), (c)-(v), (d)-(iii), (e)-(iv)

47. Metals which are extracted by heating, electrolysis and by reduction with carbon respectively are

- A. Copper, magnesium, zinc
- B. Mercury, aluminium, lead
- C. Mercury, sodium, calcium
- D. Both A and B

48. The dwarf variety of garden pea plants are now known to have a mutation in a gene needed for synthesis of gibberellin. F_1 plant obtained by Mendel from the tall (TT) \times dwarf (tt) cross were tall.

Which of the following inferences can be drawn from the given information?

- (i) Gibberellin causes elongation of stems.
- (ii) Heterozygous (Tt) plants produce the same amount of gibberellin as homozygous dominant (TT) plants.
- (iii) Gibberellin induces production of auxin.
- (iv) Mutation may have occurred in a gene producing an enzyme.

- A. (i) and (ii) B. (ii), (iii) and (iv)
 C. (i), (ii), (iii) and (iv) D. (i), (ii) and (iv)

49. The given figure shows monthly changes in the human ovary during the reproductive cycle.

Which of the following statements is most accurate regarding the labelled structure(s)?

- A. Before puberty, only structure 'T' undergoes meiosis.

- B. The hormone produced by structure 'R' stimulates the pituitary gland to secrete luteinizing hormone.
 C. The hormone produced by structure 'S' is responsible for the development of female secondary sex characters.
 D. The hormones produced by 'P' and 'Q' stimulate the proliferation of the endometrial lining of the uterine wall.

50. A particle starts from rest at time $t = 0$ and moves in a straight line with acceleration as plotted in given graph. The speed of the particle will be maximum at time ____.

- A. 1 s
 B. 2 s
 C. 3 s
 D. 4 s

SPACE FOR ROUGH WORK

In association with
 BRITISH COUNCIL

14TH SOF NATIONAL CYBER OLYMPIAD

17TH SOF NATIONAL SCIENCE OLYMPIAD

8TH SOF INTERNATIONAL MATHEMATICS OLYMPIAD

5TH SOF INTERNATIONAL ENGLISH OLYMPIAD

Participate in World's Biggest Olympiads ► Contact your SOF Olympiad Incharge Teacher / Principal Today!

For latest updates & information, please like our Facebook page (www.facebook.com/sofworld)

To receive complimentary issue of Digital Magazine "BBC KNOWLEDGE" every Fortnight, please log on to:
<http://www.sofworld.org/subscribe-updates.html>

Head Office: Plot No. 99, Sector 44, Gurgaon - 122 003 (HR) | Email: info@sofworld.org | Website: www.sofworld.org
 Regd Office: B-8 Taj Apartment, Ring Road, New Delhi - 110 029

Note: Please address all communication to the Head Office only.