

Aakash

Medical | IIT-JEE | Foundations

(Divisions of Aakash Educational Services Ltd.)

Regd. Office : Aakash Tower, Plot No.-4, Sec-11, MLU, Dwarka, New Delhi-110075
Ph.: 011-47623456 Fax : 011-47623472

Admission-cum-Scholarship Test

(Sample Paper)

(Nurture X cum NTSE Classroom Course-2015)

(Syllabus of the Test : Science & Mathematics of Class IX)

Roll No.: _____

Test Booklet Code : **A**

Time : 1½ Hrs.

Max. Marks : 240

INSTRUCTIONS TO THE CANDIDATES

1. The initial 10 minutes are earmarked for the candidates to carefully read the instructions. (Note : The candidates are not allowed to either look inside the question booklet or start answering during these initial 10 minutes.)
2. The question booklet and answer sheet are issued separately at the start of the examination.
3. This question booklet contains 60 questions.
4. Read each question carefully.
5. Determine the correct answer, one out of the four available choices given under each question.
6. It is mandatory to use Ball Point Pen to darken to appropriate circle in the answer sheet.
7. For each correct answer, **four** marks will be awarded. There is no negative marking.

For Example

Q. 12 : In the Question Booklet is : Which one is known as 'black gold'?

(Answer Sheet)

(1) Old gold

Q.12. ① ② ③ ④

(2) Petroleum

(3) Silver

(4) Coal

Thus as the correct answer is choice 2, the candidate should darken completely (with a blue/black Ball point pen only) the circle corresponding to choice 2 against Question No. 12 on the Answer Sheet. If more than one circle is darkened for a given question such answer will be rejected.

8. Do not use white-fluid or any other rubbing material on answer sheet. No change in the answer once marked is allowed. Before handing over the answer sheet to the invigilator, candidate should check that **Roll No.** and **Test-Booklet code** have been filled and marked correctly.
9. Rough work should be done only on the space provided in the question booklet.
10. Immediately after the prescribed examination time is over, the **Answer sheet and Question booklet are to be returned to the invigilator**. If the candidate wants to leave the examination hall before time, he/she should hand over the question paper and answer sheet to the invigilator. However, no student can leave the examination hall before half time.

SCIENCE

Choose the correct answer :

1. The distance and displacement of a moving object are equal only when it
 - (1) Moves in a circle
 - (2) Slows down
 - (3) Speeds up
 - (4) Moves straight without turning back
2. An object is thrown up with a speed of 50 m/s. Its height from the ground after 7 s is [Take $g = 10 \text{ m/s}^2$]
 - (1) 125 m
 - (2) 20 m
 - (3) 105 m
 - (4) 100 m
3. The momentum of a body is always in the direction of
 - (1) Its motion
 - (2) Its acceleration
 - (3) Force acting on it
 - (4) Its weight
4. Which of the following graphs represents an object slowing down at a constant rate?

(1)

(2)

(3)

(4)
5. A net force of 20 N acts on a 5 kg mass kept at rest. Distance travelled by the mass in 6 s is
 - (1) 72 m
 - (2) 36 m
 - (3) 24 m
 - (4) 12 m
6. Universal gravitational constant is measured in
 - (1) $\text{N kg}^2/\text{m}^2$
 - (2) $(\text{Nm})^2/\text{kg}^2$
 - (3) $\frac{\text{Nm}^2}{\text{kg}^2}$
 - (4) $\frac{(\text{N kg})^2}{\text{m}^2}$
7. An object of mass 5 kg occupies a volume of 500 cm^3 . The relative density of the mass is
 - (1) 0.1
 - (2) 10
 - (3) 0.01
 - (4) 1
8. An object weighs 29.4 N on moon. Its mass is about
 - (1) 54 kg
 - (2) 2.94 kg
 - (3) 18 kg
 - (4) 32 kg
9. Maximum acceleration that can act on a 2.5 kg mass under the action of a 16 N and a 4 N force is
 - (1) 8 m/s^2
 - (2) 4.8 m/s^2
 - (3) 5 m/s^2
 - (4) 6.5 m/s^2
10. A ball of mass 500 g kept near the earth's surface will attract the earth with a force of
 - (1) 9.8 N
 - (2) 19.6 N
 - (3) 4.9 N
 - (4) 29.4 N
11. The rate of diffusion of liquids is higher than that of solids because
 - (1) Particles of liquid have more forces of attraction between them than that of solids
 - (2) Particles of liquid have less spaces between them and hence they stick to each other and move freely
 - (3) Particles of liquid have more inter-particle spaces between them and they can move freely
 - (4) Particles of solid have more inter-particle spaces between them
12. Which of the following gases is essential for the survival of aquatic animals and plants?
 - (1) Oxygen
 - (2) Carbon dioxide
 - (3) Carbon monoxide
 - (4) Both oxygen and carbon dioxide

Space For Rough Work

Sample Paper

Nurture X cum NTSE Classroom Course-2015

A student observed the above change in the cell size when the cell is kept in

- (1) Both isotonic and hypotonic solution
 - (2) Hypotonic solution
 - (3) Hypertonic solution
 - (4) Isotonic solution

22. All bacteria are kept in

23. How many characters are common in pisces and amphibians?

- a. They are cold blooded animals
 - b. Heart is three chambered
 - c. Respiration is through gills only
 - d. They have scales

24. **Statement-1:** The inner membrane of mitochondria is deeply folded.

Statement-2: Mitochondria help in detoxification of drugs.

- (1) Statement-1 is false and 2 is true
 - (2) Statement-1 is true and 2 is false
 - (3) Both the statements are false
 - (4) Both the statements are true

25. Which of the following nutrients require in large quantities by plants?

- (1) Iron, Calcium and Boron
 - (2) Nitrogen, Copper and Zinc
 - (3) Phosphorus, Manganese and Magnesium
 - (4) Potassium, Calcium and Sulphur

26. Which of the following tissues contains haversian canal?

Space For Rough Work

27. Identify the plant tissue on the basis of given information.
- It provides strength
 - It is present in the hard covering of seeds
- Parenchyma
 - Chlorenchyma
 - Sclerenchyma
 - Collenchyma
28. The cell organelle found in both prokaryotes and eukaryotes is
- Lysosome
 - ER
 - Golgi apparatus
 - Ribosome
29. Find the incorrect match.
- Sycon* – Porifera
 - Echinus* – Echinodermata
 - Antedon* – Arthropoda
 - Chiton* – Mollusca
30. Which of the following epithelial tissues forms the lining of kidney tubules?
- Columnar epithelium
 - Simple squamous epithelium
 - Stratified squamous epithelium
 - Cuboidal epithelium

MATHEMATICS

31. A rational number between $\sqrt{3}$ and $\sqrt{5}$ is
- $\frac{\sqrt{3} + \sqrt{5}}{2}$
 - $\frac{\sqrt{3} \cdot \sqrt{5}}{2}$
 - 1.9
 - 2.5
32. If $x^{3001} + 71$ is divided by $x + 1$, then the remainder is
- 72
 - 0
 - 1
 - 70
33. The graph of $y = 7$ is a line
- Parallel to x -axis at a distance of 7 units above the origin
 - Parallel to y -axis at a distance of 7 units on the left of the origin
 - Making an intercept of 7 cm on the x -axis
 - Making an intercept of 7 cm on both the axes
34. 'Lines are parallel if they do not intersect' is stated in the form of a/an
- Axiom
 - Definition
 - Postulate
 - Proof
35. If one of the angles of a triangle is 140° , then the angle between the bisectors of the other two angles is
- 160°
 - 70°
 - 20°
 - 150°
36. If the radius of a sphere is increased by 20%, then the volume will increase by
- 64.71%
 - 60.04%
 - 72.8%
 - 71.4%
37. If an isosceles right triangle has an area of 32 cm^2 , then the length of its hypotenuse is
- $\sqrt{128}$ cm
 - $\sqrt{64}$ cm
 - $\sqrt{96}$ cm
 - $\sqrt{160}$ cm
38. With the help of a ruler and a compass, it is not possible to construct an angle of
- 15°
 - 11.25°
 - 18.75°
 - 20°
39. In the given figure, if O is the centre of circle, then the measure of $\angle CAB$ is
-
- (1) 100°
- (2) 40°
- (3) 70°
- (4) 105°

Space For Rough Work

Space For Rough Work

51. If S is a point on the side QR of $\triangle PQR$ such that PS bisects $\angle QPR$, then

- (1) $QS = RS$
 - (2) $QP > QS$
 - (3) $QS > QP$
 - (4) $RS > RP$

52. In a parallelogram $PQRS$, if $\angle P = 70^\circ$, then the measure of $\angle S$ is

- (1) 120° (2) 60°
 (3) 110° (4) 70°

53. In the given figure, if $SR = 7 \text{ cm}$, $RQ = 10 \text{ cm}$ and $QU = 8 \text{ cm}$, then the approximate length of ST is

54. Which of the following numbers has a terminating decimal representation?

- $$(1) \frac{10}{9} \quad (2) \frac{7}{5}$$

- $$(3) \quad \frac{5}{7} \qquad (4) \quad \frac{15}{11}$$

55. In the given figure, if O is the centre of the circle such that $OM = 7$ cm, then the length of MN is

56. A cylinder of base diameter 42 cm and height 14 cm is dipped vertically one third in a bucket full of paint. How much area gets painted?

- (1) 2002 cm^2 (2) 6776 cm^2
 (3) 1001 cm^2 (4) 4224 cm^2

- If one angle of a triangle is equal to the

33. If one angle of a triangle is equal to the sum of the other two angles, then the triangle must be a/an
(1) Isosceles triangle

- (2) Obtuse triangle
 - (3) Equilateral triangle

- (4) Right triangle

- (4) Right triangle
 $x + 1$ is a factor of the polynomial

- (1) $x^3 - x^2 + x + 1$ (2) $x^3 - x^2 - x + 1$

- (1) $x^5 - x^3 + x + 1$ (2) $x^5 - x^3 - x + 1$
(3) $x^4 + 1$ (4) $x^5 - 1$

- Every rational number is a/an
(1) Natural number (2)

- (1) Natural number (2) Integer
(3) Real number (4) Whole number

10 of 10

Test Booklet Code: A

Aakash

Medical | IIT-JEE | Foundations

(Divisions of Aakash Educational Services Ltd.)

Regd. Office : Aakash Tower, Plot No.-4, Sec-11, MLU, Dwarka, New Delhi-110075
Ph.: 011-47623456 Fax : 011-47623472

Admission-cum-Scholarship Test (Sample Paper)

(Nurture X cum NTSE Classroom Course-2015)

Answers

1. (4)	13. (2)	25. (4)	37. (1)	49. (4)
2. (3)	14. (1)	26. (2)	38. (4)	50. (3)
3. (1)	15. (2)	27. (3)	39. (4)	51. (2)
4. (4)	16. (3)	28. (4)	40. (3)	52. (3)
5. (1)	17. (4)	29. (3)	41. (3)	53. (3)
6. (3)	18. (3)	30. (4)	42. (3)	54. (2)
7. (2)	19. (4)	31. (3)	43. (2)	55. (3)
8. (3)	20. (3)	32. (4)	44. (4)	56. (1)
9. (1)	21. (3)	33. (1)	45. (1)	57. (3)
10. (3)	22. (1)	34. (2)	46. (3)	58. (4)
11. (3)	23. (1)	35. (1)	47. (3)	59. (2)
12. (4)	24. (2)	36. (3)	48. (1)	60. (3)