

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 1 of 14

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् रााँची, झारखण्ड
 2023-24

मॉडल प्रश्न पत्र

सामान्य क्षनदेश:-

 कुल 40 प्रश्न हैं।

 सभी प्रश्नों के उत्तर अक्षनवायय हैं।

 प्रत्येक प्रश्न के क्षलए एक अंक क्षनधायररत ह।ै

 प्रत्येक प्रश्न के चार क्षवकल्प क्षदए गए हैं। सही क्षवकल्प का चयन कीक्षिये।

 गलत उत्तर के क्षलए कोई अंक नहीं काटे िाएंगे।

Q.1 एक वस्तु R त्रिज्या के वृत्ताकार पथ में घूम रही ह।ै अधे वतृ्त के बाद ईसका त्रवस्थापन होगा-

a) Zero

b) πR

c) 2R

d) 2 πR

A particle is moving in a circular path of radius R. The displacement after half a circle

would be-

a) Zero

b) πR

c) 2R

d) 2 πR

Q.2 वेग में प्रत्रत सेकंड पररवततन की दर कहलाती ह-ै

a) दरूी

b) त्रवस्थापन

c) वेग

d) त्वरण

The rate of change of Velocity per second is known as-

a) distance
b) displacement
c) Velocity

किा- 9 क्षवषय- क्षवज्ञान समय- 1.30 घंटा पणूाांक- 40

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 2 of 14

d) acceleration

Q.3 ननम्न मे से निसिी S.I आकाइ m/s2 ह-ै

a) त्रवस्थापन

b) त्वरण

c) वेग

d) आनमें से कोइ नहीं

 m/s2 is the S.I unit of -

a) displacement
b) acceleration
c) velocity
d) none of them

Q.4 दरूी-समय ग्राफ का ढलान ककसका मान बताता ह ै

a) त्रवस्थापन

b) त्वरण

c) वेग

d) आनमें से कोइ नहीं

The slope of distance- time graph is

a) distance
b) displacement
c) Velocity
d) acceleration

Q.5 न्यूटन का गत्रत का प्रथम त्रनयम से निसिी पररभाषा नमलती है-

a) जड़त्व

b) बल

c) संवेग

d) त्वरण

Which law is also known as the law of inertia?

a) Newton’s first law of motion

b) Newton’s second law of motion

c) Newton’s third law of motion

d) Law of conservation of momentum

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 3 of 14

Q.6 ककसी पपड का जड़त्व त्रनभतर करता ह-ै

 a) वस्तु का त्वरण

b) वस्तु का द्रव्यमान

c) वस्तु का वेग

d वस्तु का अकार

Inertia of a body depends upon-

 a) acceleration of the body

 b) mass of the body

 c) velocity of the body

 d shape of the body

Q.7 न्यूटन का गत्रत का कौन सा त्रनयम बल की पररभाषा दतेा है?

a) न्यूटन का गत्रत का प्रथम त्रनयम

b) न्यूटन की गत्रत का दसूरा त्रनयम

c) न्यूटन की गत्रत का तीसरा त्रनयम

d) आनमें से कोइ नहीं

Which Newton’s law of motion gives the definition of force-

a) Newton’s 1st law of motion

b) Newton’s 2st law of motion

c) Newton’s 3st law of motion

d) None of these

Q.8 10 मीटर/सेकें ड की गत्रत से चलने वाले 0.5 ककलोग्राम द्रव्यमान वाले पपड का संवेग क्या होगा ?

 a) 2.5 kg.m/s2

 b) 5 kg.m/s2

 c) 0.5 kg.m/s2

 d) 50 kg.m/s2

 Momentum of a body of mass 0.5 kg moving with a speed of 10 m/s is –

 a) 2.5 kg.m/s2

 b) 5 kg.m/s2

 c) 0.5 kg.m/s2

 d) 50 kg.m/s2

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 4 of 14

Q.9 जब कोइ बस नवराम से चलती ह,ै तो ऄचानक ईस पर खड़ ेयािी बस में पीछे की ओर झुक जाते हैं। य ेककस

ननयम का ईदाहरण ह-ै

a) न्यूटन का गत्रत का प्रथम त्रनयम

b) न्यूटन की गत्रत का दसूरा त्रनयम

c) न्यूटन की गत्रत का तीसरा त्रनयम

d) आनमें से कोइ नहीं

When a bus starts from rest, suddenly the passengers standing on it lean backward in

the bus. This is an example of

a) Newton’s 1st law of motion

 b) Newton’s 2st law of motion

 c) Newton’s 3st law of motion

 d) None of these

Q.10 कायत की SI आकाइ क्या है?

 a) ककलो वाट घंटा

b) वाट

c) जूल

d) न्यूटन

What is the S.I unit of work?
a) Kilo watt hour
b) watt
c) joule
d) Newton

Q.11 चंद्रमा पर निसी पपड का द्रव्यमान 40 ककलोग्राम है तो पृथ्वी पर आसका भार ककतना होगा?

a) 240kg
b) 392N
c) 240N
d) 400kg
The mass of the body on moon is 40kg, what is the weight on the earth?
a) 240kg
b) 392N
c) 240N
d) 400kg

Q.12 जब कोइ पपड कंपन करता ह,ै तो यह असपास की हवा को संपीत्रड़त करता ह ैऔर एक ईच्च घनत्व क्षेि

बनाता ह ैत्रजस े—————- के रूप में जाना जाता ह।ै

a) ऄपवततन

b) परावततन

c) त्रवरलन

d) संपीड़न

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 5 of 14

When a body vibrates, it compresses the air surrounding and forms a high-density

area known as —————-.

a) Refraction

b) Reflection

c) Rarefaction

d) Compression

Q.13 वह घटना जहााँ ईत्पन्न ध्वत्रन परावततन के कारण पुनः सनुाइ दतेी है, क्या कहलाती ह?ै

a) व्यत्रतकरण

b) मृगतृष्णा

c) गंूज

d) ऄपवततन

 The phenomenon where a sound produced is heard again due to reflection is called–

a) interference

b) Mirage

c) echo

d) refraction

Q.14 ननम्ननलखित मे निस पदाथथ में िणो िे बीच आिषथण बल सबसे िम होगा?

a) िाबथन डाइआक्साइड

b) दूध

c) रुई.

d) चीनी

In which of the following substances the force of attraction between the particles will

be the least?

a) carbon di oxide

b) Milk

c) Cotton

d) Sugar

Q.15 ककस तापमान पर पानी ठोस और तरल दोनों ऄवस्थाओं में पाया जाएगा?

a) 0°C

b) 25 °C

c) - 25°C

d) 100 °C

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 6 of 14

At what temperature water will found in both states solid and liquid?

a) 0°C

b) 25 °C

c) - 25°C

d) 100 °C

Q.16 100 gm जल में 20 gm चीनी नमलाया गया उस नवलयन िी सान्द्रता प्रनतशत में ज्ञात िरें?

a) 20 %

b) 16 ⅔ %

c) 25%

d) 50 %

20 gm sugar is mixed in 100 gm of water. Find the concentration of that solution in

percentage?

a) 20 %

b) 16 ⅔ %

c) 25%

d) 50 %

Q.17 घनत्व िा SI मात्रि क्या है ?

a) नू्यटन

b) पास्कल

c) kg /घन मीटर

d) घन मीटर

What is SI unit of density?

a) Newton

b) Pascal

c) Kg/m3

d) M3

 Q.18 नदए गए िौन गुणधमथ ननलंबन िा है ?

a) यह समांगी नमश्रण है ।

b) यह TINDAL प्रभाव नही ंदशाथता है ।

c) यह एि नवसंमागी नमश्रण है।

d) ये छानने िी नवनध से पृथि नही ंनिए जा सिते है । .

Which of the given properties is of suspension?

a) It is homogeneous mixture.

b) It does not show TINDAL effect.

c) It is a heterogeneous mixture.

d) These cannot be separated by filtration.

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 7 of 14

Q.19 िपूर और नमि िे नमश्रण िो निस नवनध द्वारा अलग िरें गे ?

a) ऊर्ध्थ पातन

b) वाष्पीिरण

c) क्रोमैटोग्राफी

d) अपिें द्रण

 By which method will you separate the mixture of camphor and salt?

a) sublimation

b) Evaporation

c) Chromatography

d) centrifuge

Q.20 द्रव्यमान संख्या बराबर होता है -

a) इलेक्ट्र ॉन और प्रोटॉन िी संख्या िी योग िे बराबर

b) प्रोटॉन और नू्यटर ॉन िी संख्या िे बराबर

c) इलेक्ट्र ॉन िी संख्या िे बराबर

d) इलेक्ट्र ान और प्रोटॉन िी संख्या िे बराबर

Mass number is equal to -

 a) The sum of the number of electrons and protons

 b) The sum of the number of protons and neutrons

c) Equal to the number of electrons

d) The sum of the number of electrons and protons

Q.21 NH3 िा आणनवि द्रव्यमान क्या होगा ?

a) 16u

b) 13u

c) 28 u

d) 17 u

what is the molecular mass of NH3

a) 16u

b) 13u

c) 28 u

d) 17 u

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 8 of 14

Q.22 खिर अनुपात िा ननयम या नननित अनुपात िा ननयम क्या है?

a) निसी रासायननि पदाथथ में तत्व हमेशा द्रव्यमान िे अनुसार एि नननित अनुपात में मौजूद नही ंहोते हैं।

b) रासायननि पदाथथ में तत्व हमेशा द्रव्यमान िे अनुसार नननित अनुपात में मौजूद होते हैं।

c) रासायननि अनभनक्रया में द्रव्यमान िो न तो बनाया जा सिता है और न ही नष्ट निया जा सिता है।

d) निसी भौनति अनभनक्रया में द्रव्यमान िो न तो बनाया जा सिता है और न ही नष्ट निया जा सिता है।

What is the law of constant proportion or law of definite proportion?

a. In a chemical substance the element are not always present in a definite

proportion by mass

b. In a chemical substance the element are always present in a definite proportion

by mass

c. Mass can neither be created nor be destroyed in a chemical reaction

d. Mass c an neither be created not destroyed in a physical reaction

Q.23 ननम्ननलखित में से िौन 36 ग्राम जल िा सही प्रनतनननधत्व िरता है?

a) 2 मोल जल

b) 1 मोल जल

c) 200 मोल जल

d) 6.022 × 10 23 जल िे अणु

Which of the following correctly represent 36 gram of water?

a) 2mole of water

b) 1 mole of water

c) 200 mole of water

d) 6.022 10 23 molecules of water

Q.24 नू्यटर ॉन पर _____ आवेश रहता है l

a) 1

b) 0

c) -1

d) 2

Neutron has____ charge.

a) 1

b) 0

c) -1

d) 2

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 9 of 14

Q.25 What is an Alpha particle?

a) Negatively charged Proton

b) negatively charged Helium atom

c) positively charged Proton

d) positively charged Helium atom

अल्फा िण क्या है?

a) ऋणावेनशत प्रोटॉन

b) ऋणावेनशत हीनलयम परमाणु

c) धनावेनशत प्रोटॉन

d) धनावेनशत हीनलयम परमाणु

Q.26 निसी तत्व िे समिाननिो ंिे द्रव्यमान में अंतर —-- िी नभन्न संख्या िे िारण होता है।

a) नू्यटर ॉन

b) प्रोटोन

c) इलेक्ट्र ॉन

d) नू्यखिऑन

The difference in the mass of isotopes of an element is due to the different number of

a) neutron

b) Proton

c) electron

d) nucleon

Q.27 िोनशिा नभनि बनी होती है -

a) प्रोटीन

b) िाबोहाइडर ेट

c) सैलूलोज

d) नलनपड

 Cell wall is made up of -

a) Protein

b) Carbohydrate

c) Cellulose

d) Lipid

Q.28 ननम्ननलखित में से निस िोनशिांग िो अपना DNA तथा राइबोसोम होता है?

a) गोल्जी उपिरण

b) प्लाखिड

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 10 of 14

c) लाइसोसोम

d) अंत द्रव्य जानलिा

Which of the following cell organelles has its own DNA and ribosomes?

a) a.Golgi apparatus

b) Pastid

c) lysosome

d) d.endoplasmic reticulum

Q.29 निसी िोनशिा में 16 क्रोमोसोम है उस िोनशिा में अधथसूत्री नवभाजन िे फल स्वरुप बने संतनत

िोनशिा में नितने क्रोमोसोम होगें?

a) 8

b) 16

c) 32

d) 64

There are 16 chromosomes in a cell, how many chromosomes will be there in the

daughter cell formed as a result of meiosis?

a) 8

b) 16

c) 32

d) 64

Q.30 नदया गया नचत्र निस ऊति िा है?

 a)पैरेनिाइमा

b)िॉलेनिाइमा

c)स्क्िेरेंिायमा

d)फ्लोएम

 The given picture is of which tissue?

a) Parenchyma

b) Collenchyma

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 11 of 14

c) sclerenchyma

d)phloem

 Q.31 बादाम िा नछलिा निस ऊति िा बना होता है?

a) पैरेनिाइमा

b) िॉलेनिाइमा

c) स्क्िेरेंिायमा

d) फ्लोएम

Which tissue is the rind of the almond made of?

a) Parenchyma

b) Collenchyma

c) sclerenchyma

d) phloem

Q.32 मांसपेनशयो ंिो अखियो ंसे जोड़ने वाले संयोजी उिि िो क्या िहते हैं?

a) स्नायु

b) िन्डरा

c) उपाखि

d) मांसपेशी

What is the connective tissue that connects muscles to bones called?

a) Ligament
b) Tendon

c) Cartilage

d) Muscle

 Q.33 जीवो ंिे वगीिरण िे नलए सवाथनधि मूलभूत लक्षण क्या हो सिता है?

a) उसिा ननवास िान

b) उनिी िोनशिा संरचना

c) उनिे पोषण िे तरीिे

d) उनिे जनन तरीिे

What could be the most basic characteristic for classification of organisms?

a) his residence

b) their cell structure

c) their feeding methods

d) their mode of reproduction

 Q.34 नील हररत शैवाल निस वगथ में आते हैं

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 12 of 14

 a)मोनेरा

 b)प्रोनटिा

 c)फंजाई

 d)प्लांटी

In which category do blue green algae fall?

a) Monera

b) Protista

c) Fungi

d) Plant

 Q.35 जंतु जगत िा सबसे बड़ा संघ िौन है

a) एनीनलडा

b) आथोपोडा

c) मोलस्का

d) इिाइनोडरमेटा

Which is the largest group of animal kingdom

a) Annelida.

b) Arthropoda

c) Mollusca

d) Echinodermata

Q.36 नदए गए िौन से रोग वायरस से होते हैं

a) टाइफाइड

b) हैजा

c) मलेररया

d) िोरोना

Which of the given diseases are caused by viruses
a) Typhoid
b) Cholera
c) Malaria
d) Corona

Q.37 . संक्रामि रोग िे उदाहरण है -

a) पोनलयो

b) िैं सर

c) क्षयरोग

d) मधुमेह

Examples of infectious diseases are –
a) Polio
b) Cancer

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 13 of 14

c) Tuberculosis
d) Diabetes

Q.38 ग्रीनहाउस गैस है-

a) ऑक्सीजन

b) हीनलयम

c) िाबथन डाइऑक्साइड

d) िोरीन

 Greenhouse gas is-
a) Oxygen
b) helium
c) carbon dioxide
d) chlorine

Q.39. नदए गए पोषि पदाथथ में पौधे िे नलए िौन बृहत पोषि पदाथथ है?

a) नाइटर ोजन

b) आयरन

c) िॉपर

d) मैंगनीज

Which of the given nutrients is the macronutrient for the plant?

a) Nitrogen

b) Iron

c) Copper

d) manganese

 Q.40 वायुमंडल में पाए जाने वाले ऑक्सीजन िे नवषैले अणु िो क्या िहते हैं ?

 a.ऑक्सीजन

 b.ओजोन

 c. िाबथन डाइऑक्साइड

 d.िोरोफ्लोरोिाबथन

What is the toxic molecule of oxygen found in the atmosphere called?

a.Oxygen

b.Ozone

c. carbon dioxide

d.chlorofluorocarbons

झारखण्ड शकै्षिक अनुसंधान एवं प्रक्षशिण पररषद् , रााँची [मॉडल प्रश्न पत्र] (2023-24) Page 14 of 14

Class- IX

Subject- Science

Answer key

1 C 9 A 17 C 25 D 33 B

2 D 10 C 18 C 26 A 34 A

3 B 11 D 19 A 27 C 35 B

4 C 12 D 20 B 28 B 36 D

5 A 13 C 21 D 29 A 37 C

6 B 14 A 22 B 30 A 38 C

7 B 15 A 23 A 31 C 39 A

8 C 16 B 24 B 32 B 40 B

