	[image: image2.png]cbseﬁguess

	http://www.cbseguess.com/

[image: image2.png]

Sample Paper – 2011
Class – IX
 Subject – Science (Physics and Chemistry)
Instructions

M.M--50

I. This question paper is divided into two sections A and B.

II. All questions are compulsory.

III. Q. No. 1 to 5 in section A are 1 mark questions.

IV. Q. No. 6 to 10 are 2 mark questions.

V. Q. No. 11 to 15 are 3 mark questions

VI. Q. No. 16 & 17 are 5 mark questions.

VII. Q. No. 18 to 27 in section B are multiple choice questions and are of 1 mark questions.

Section A

Q1. What is the audible range of the average human ear?
Q2. What is buoyancy?
Q3. The electronic configuration of an element is 2,8,8. What is its atomic number and name of the element?
Q4. If a body falls from a height, how will its P.E. change?
Q5. Give an example of a diatomic and triatomic gas.

Q6. Out of cotton and iron, each having mass 100 Kg. one is heavier. Which is heavier and why?
Q7. If the velocity of sound in a medium is 1500 m/s and wavelength is 90 m. Will the sound be heard by a normal person?
Q8. Write the valency of

a. Hydrogen in CH4

b. Phosphorus in P2O5

c. Phosphorus in PH3

d. Aluminium in Al2 (SO4)3
Q9. Why chlorine atom becomes Cl - , when it gains one electron?
Q10. A lamp consumes 1000J of electrical energy in 20 seconds. What is its power?

Q11. Audible range for normal human ear is 20 Hz. to 20,000 Hz. What are the wavelengths of sound wave in air corresponding to these two frequencies? Take speed of sound as 340 m/s.
Q12. Describe Bohr’s model of the atom?
Q13. a. How many grams of chlorine are contained in one mole of chlorine?

 b. Calculate the mass of one molecule of chlorine.
Q14. a. Can a body have energy without having momentum? Explain.

 b. Can a body have momentum without having energy? Explain.
Q15. Planet A has mass thrice as that of the Earth and radius four times as that of earth. Calculate the weight of 80 Kg mass on the planet?

Q16. a. Explain how mechanical energy is conserved during the oscillations of a simple pendulum.

 b. A crane is used to lift 500 Kg mass of two blocks up to 10m. It takes 2 minutes for first block and 5 minutes for second block .In which case is amount of work done will be more and in which case power is more. (g= 10 m /s2)

Q17. On the basis of Thomson’s model of an atom, explain how the atom is neutral as a whole?

Section B

Q18. If the distance between two bodies is doubled, the force of attraction between them will be

A. ¼ F

B. 2F

C. ½ F

D. F
Q19. The speed of sound in air is:

A. Less than in solids and liquids

B. Same as that in solids and liquids

C. Greater than that in solids and liquids

D. None of these

Q20. A pulse is formed:

A. In a small part of the medium.

B. In a vacuum.

C. In a large part of the medium

D. All of the above
Q21. When a solid is immersed partly or wholly in a fluid then it experiences:

A. An apparent gain in weight

B. An apparent loss in weight

C. No change in weight

D. None of these
Q22. If atomic no. of element X is 17 and mass no. = 37, then no. of protons is

A. 17

B. 34

C. 20

D. 37
Q23. If K and L energy shells of an atom are full then total no. of electrons in the atom are:

A. 8

B. 18

C. 10

D. 28
Q24. The mass of 0.2 mol atom of oxygen is

A. 16g

B. 8g

C. 32g

D. 3.2g
Q25. The formula of compound formed by Hg 2+ and O 2- is:

A. Hg O

B. Hg2 O2

C. Hg2 O

D. Hg O2
Q26. S.I. unit of Energy is:

A. Newton

B. erg

C. Joule

D. dyne
Q27. In case of freely falling body, Kinetic energy is maximum at -

A. Maximum height

B. mid way

C. just before touching the ground

D. at ground
[image: image1.png]dll/ 4«/‘«

www.coolGuru.net
myguru@coolGuru.net
Prepared by:

Name
:Anupama

Email: myguru@coolguru.net

Phone No.
9855609612

www.cbseguess.com
Other Educational Portals

www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com | www.niosguess.com | www.iitguess.com
5

