
1

Student Study Material

 Term -2
 Class- VII

 SCIENCE

केन्द्रीय विद्यालय संगठन

 देहरादनू

2

STUDENT SUPPORT MATERIAL

CONTENT TEAM

• 1- SHUBHDA CHAMOLI (KV NO-1 ROORKEE)

• 2- ANUPAMA CHANDOLA (KV ONGC D,DUN)

• 3- NISHA CHAUHAN (KV BHEL HARIDWAR)

• 4- UMESH UPADHYAY (KV BIRPUR D,DUN)

• 5- RENUKA SHARMA (KV IMA D,DUN)

• 6- MADHVI SINGH (KV RISHIKESH)

• 7- NIDHI RAWAL (KV HALDWANI)
• 8- VIRENDRA VERMA (KV OFD D,DUN)

REVIEW TEAM

• 1- REKHA SEMWAL (KV ONGC D,DUN)

• 2- RENU RAWAT (KV ITBP S-1 D,DUN)

• 3- DEEPALI AGRAWAL (KV HBK NO-2 D,DUN)

• 4- ANUSHIL SINGH CHAUHAN (KV IIP D,DUN)

SCIENCE

Ms. Menaxi Jain, Deputy Commissioner,

KVS (RO), DEHRADUN

Mr. D S Negi,

Assistant Commissioner

Mrs. Sukriti Raiwani,

Assistant Commissioner

3

A Note to the students

Dear Students,

The current academic session has been historic in a number of ways. The pandemic not

only forced shutting down of onsite classes and substituting them with online, virtual mode of

teaching, a number of classroom activities, esp. writing under guidance of teachers and its

prompt correction too has taken a backseat. On the examination front, the entire setup has

undergone a revolutionary change. From typology of questions to their evaluation and to number

of examination and duration of examination- nothing has remained untouched by these winds of

change. This is the time we gear up ourselves to embrace these changes in examination

landscape as we have done in case of online classes and explore possibilities in the challenges

thrown before us by the pandemic.

The New Education Policy, too is an agent of massive changes in our knowledge

landscape. Let us amalgamate all these changes and feel proud ourselves to be the first to answer

the call of CHANGE.

In the light of new education policy new structure of assessment is proposed by Kendriya

Vidyalaya Sangathan for classes VI to VIII. Multiple assessment methods are developed to

assess the students in two terms (Term-I, April to September and Term-II October to March)

throughout the academic session. Each term consists of Subject Enrichment Activities (SEA),

Note Book submission (NB), Periodic Tests (PT), Multi-disciplinary Projects (MDP), Learners

Diary (LD), and Critical & Creative Thinking (CCT).These assessments will be carried out

regularly and continuously during each term. The assessment will be done through online/offline

mode as per the pertaining situation of Covid-19 Pandemic SOPs. Students are advised to

understand the learning and evaluation process/methods introduced as per NEP-2020, and get

your all kinds of queries sorted out with proper guidance of learned subject teachers.

So, it is important to read the text and understand it thoroughly as per the guidance of

your subject teachers. So, please make reading the text and practice writing in the centre of all

your academic activities. Treat your NCERT books as your holy books and also go through the

study material prepared by a team of dedicated teachers who have devoted sufficient time in

understanding and then developing the content to suit the needs of all our dear students. Focus

has been on relevance and conciseness- the content strictly is a supplement to your NCERT

books and in no way it should be treated as a substitute to it.

I am sure the content in study material where you will find all units/ chapters for

SECOND TERM at a glance, Chapter wise question bank , sample test items will be useful to

you. However, it is imperative you keep your self-updated with regular in-touch and guidance

of your teacher for any further changes that may take place after the study material has been

prepared. Hope the efforts of your teachers in preparing this material will help you perform very

well in your second term examination.

All the best.

4

INDEX

S.NO CONTENT PAGE NO

1 SYLLABUS 5 TO 7

2 SOIL 8 TO 12

3 RESPIRATION IN ORGANISMS 13 TO 20

4 TRANSPORTATION IN ANIMALS AND

PLANTS

21 TO 28

5 REPRODUCTION IN PLANTS 29 T0 35

6 MOTION AND TIME 36 TO 39

7 ELECTRIC CURRENT AND ITS EFFECT 40 T0 43

8 LIGHT 44 TO 52

9 WATER- PRECIOUS RESOURCE 53 TO 61

10 FOREST OUR LIFELINE 62 TO 66

11 WASTE WATER STORY 67 TO 73

12 SAMPLE PAPER 74 TO 79

13 MARKING SCHEME 80 T0 88

14 CCT BASED QUESTIONS 89 T0 101

5

SYLLABUS TERM 2

6

7

8

CHAPTER- 9 SOIL

IMPORTANCE OF SOIL:

• Soil is one of the most important natural resources. It is the uppermost layer of earth’s crust

which is blackish-brown in colour.

• It supports plant growth by holding the roots firmly and supplying water and nutrients to the

plants.

• It acts as a natural habitat for many organisms like an earthworm, fungi, bacteria, ants, etc.

• It is also essential for agriculture which provides us with food, clothing and shelter for all.

• It supplies water and nutrients to plants

SOIL POLLUTION:

• Dumping non-biodegradable substances such as plastic bags and polythene causes soil

pollution.

• Waste products from industries which contain chemicals can affect the soil adversely.

• Excess use of fertilizers and pesticides pollute the soil and decrease its fertility.

SOIL PROFILE:

• Soil is formed by breaking down of rocks by the action of wind, water or climate by the

process called weathering.

• Weathering is a very slow process as it takes thousands of years for a huge rock to turn into

fine particles.

• The soil profile is a vertical section through different layers of the soil, which are called

horizon.

Different horizons of the soil are:

1. A-Horizon or Topsoil

It is the uppermost layer of soil and is usually dark in colour because of the presence of minerals

and humus in it.Humus is the dark brown coloured layer which consists of dead, rotting remains of

plants and animals.

2. B-Horizon or Subsoil.

This layer is made up of slightly bigger rock particles than that of the topsoil. It does not have

much humus and is lighter in colour than topsoil

3. C-Horizon or Substratum

The layer of soil which lies just below the subsoil is called C-horizon. It consists of small pieces of

broken rocks with cracks and crevices, formed by the weathering of bedrock or parent rock.

9

4. Bedrock or Parent Rock

Below the C-horizon unweathered solid rock is found which is called as bedrock. Rainwater gets

collected over it to form the water table.

SOIL TYPES

The rock particles present in soil are of different sizes and chemical compositions. On the basis of

sizes, the rock particles present in soil can be divided mainly into four major groups:

(i) Clay: These are formed by the smallest rock particles. These are so small that we cannot see a

single clay particle and it feels smooth.

(ii) Silt: These are made up of somewhat bigger rock particle than clay. It is not so smooth as clay.

Silts are found deposited at river beds. Floods deposit the silt from rivers in the field.

(iii) Sand: These are made up of larger particles enough than that of silt and can be easily seen.

These are coarse to touch due to their larger size.

(iv) Gravel: These are the largest sized rock particles that are present in the soil. These are the tiny

stones that are present in topsoil in very small quantity.

PROPERTIES OF SOIL

• It contains air.

• It can hold water or moisture.

• It can absorb or soak water

• It allows water to pass down through it.

PERCOLATION RATE OF WATER IN SOIL

• The process of passing down water slowly through the soil is called percolation of water.

• Percolation rate is the amount of water (in mL) that is percolated through the soil in unit

time, i.e. in minutes. The percolation rate differs in different soil types.

• Percolation rate (mL/min) = Amount of water(mL) / Percolation time(min)

• Percolation rate is highest in sandy soil because it is very loose and particle size is large

enough.

• Clayey soil is very compact and therefore has the lowest rate of percolation.

• Since clayey soil can retain water in them, it is used to grow paddy because paddy requires

standing water in fields.

• MOISTURE IN SOIL

o The soil contains some water in it which is called soil moisture.

o This moisture is absorbed by the roots of plants. Thus, the moisture content of the

o soil is very important for the growth of crop

Types of Soil Crop Grown

Clayey Soil Wheat, Gram and Paddy

Loamy Soil Lentil, Tomatoes, Corn and Oats

Sandy-loam Soil Potatoes, Cotton and Cereal Rye

10

SOIL AND CROPS

• Clayey and loamy soils are both suitable for growing cereals like wheat and gram. Such soils

are good at retaining water.

• For paddy, soils rich in clay and organic matter and having a good capacity to retain water

are ideal.

• For lentils (masoor) and other pulses, loamy soils which drain water easily, are required.

• For cotton, sandy-loam or loam, which drain water easily and can hold plenty of air, are

more suitable.

• Crops such as wheat are grown in the fine clayey soils because they are rich in humus and

are very fertile.

SOIL EROSION

• The removal of land surface by water wind or ice is known as erosion.

• Soil erosion is mainly caused by the large scale cutting of forest trees and plants, called

deforestation.

• The effects of soil erosion are, famines, flood desertification and damage or spoilage of

environment.

MULTIPLE CHOICE QUESTIONS

1-Which one of the following is a step in the formation of soil?

(a) Earthquakes or volcanic eruptions (b) Weathering of rocks

(c) Addition of humus (d) All are involved in the formation of soil

2-Which physical property of soil is important to us?

(a) Texture (b) Water holding capacity

(c) Both of these (d) None of these

3-Which of the following type of soil will form a colloidal solution when suspended in water?

(a) Clay (b) Silt (c) Sand (d) Gravel

4-Which factor influences soil formation?

(a) Climate (b) Vegetation

(c) Parent rock (d) All of these

5-The proportion of sand, silt and clay in a soil sample determines

(a) structure (b) texture

(c) nutrient potential (d) fertility level

6-The microorganisms present in the soil require moisture (water) and nutrients for growth and

survival. Choose from the options below the habitat (place) where the soil has plenty of water

and nutrients.

(a) Desert (b) Forest (c) Open field (d) Cricket ground

11

7- Availability of water and minerals in the soil for maximum absorption by roots is in the:

(a) B-horizon (b) C-horizon (c) A-horizon (d) Surface of soil

8- Soil conservation measures are mainly aimed at protecting which of the following?

(a) Plants (b) Topsoil (c) Sub soil (d) Soil organisms

9- Read the following statements with reference to soil:

(i) Weathering is a very fast process of soil formation.

(ii) Percolation of water is faster in sandy soils.

(iii) Loamy soil contains only sand and clay.

(iv) Top soil contains the maximum amount of humus.

Choose the correct statements from the above.

(a) (ii) and (iv) (b) (i) and (iii) (c) (ii) and (iii) (d) (i) and

(ii)10- In which horizon of soil minerals are found?

(a) A (b) B (c) C (d) None of these

HIGHER ORDER THINKING SKILL QUESTIONS

Question 1. The soil is said to be inseparable part of our life. Why?

Answer: Soil is one of the most important natural resources. It is the uppermost layer of earth’s

crust which is blackish-brown in colour. Major functions of the soil are:

• It supports plant growth by holding the roots firmly and supplying water and

nutrients to the plants.

• It acts as a natural habitat for many organisms like earthworm, fungi, bacteria, ants,

etc.

• It is also essential for agriculture which provides us food, clothing and shelter for all.

• It supplies water and nutrients to plants.

Question 2. Read the following statements and give the appropriate terms for each of

them.

(a) The process of breakdown of rocks by the action of wind, water, sunlight.

(b) Removal of topsoil during heavy rains or strong winds.

(c) Accumulation of wastes in the soil generated by human activity which alter the

features of soil.

(d) The process of movement of water into deeper layers of soil.

Answer: The terms for the above described statements are as follows

(a) Weathering

(b) Soil erosion

(c) Soil pollution

(d) Percolation

Question 3. Rajasthan is a desert state in India. Once while travelling to Rajasthan by train,

Boojho observed several streams and rivulets of rainwater during the journey but to his

12

surprise, he did not see streams of water in the desert region even during rains. Help Boojho to

find a suitable explanation for this.

Answer: Deserts are made up of sand, thus when the rainwater falls on land, it percolates

immediately downwards in the spaces between sand particles. So, the streams of water in

desert region are not visible even during rainy seasons.

Question 4. A man digging a pit found that he could dig with ease initially but digging became

difficult as he went deeper. He could not big beyond a depth 5 feet. Provide a suitable scientific

explanation.

Answer: The man digging a pit could dig with ease initially because of the presence of topsoil and

subsoil (mainly comprising of humus and nutrients). But as he digs deeper, he finds it difficult to

dig beyond a depth of 5 feet as lower layers are made up of small partially weathered rocks with

cracks, crevices and with bedrock which make it hard to dig.

Question 5. Continuously water-logged soils are disadvantageous for plant growth. Why?

Answer: Roots although underground possesses living cells that require oxygen for respiration and

production of energy. They absorb oxygen that is present in the spaces between soil particles. But

in water-logged soils, water occupies spaces between soil particles and pushes the oxygen out into

the atmosphere. Thus, roots are deprived of oxygen and this affects the plant growth.

MIND MAP

13

CHAPTER -10 RESPIRATION

All living organisms need food which gives them the required energy.

The energy present in the food gets released when the organisms respire or breathe

RESPIRATION: The biological process in which food is utilized to produce energy is called

respiration. Respiration is necessary for survival of the living beings. A living being cannot survive

even for a few seconds, without respiration. During respiration, it is mainly the carbohydrate which

is oxidized to produce energy. This can be shown by following equation:

Carbohydrate + Oxygen → Carbon dioxide + Water + Energy

C6H12O6 + 6O2 → 6CO2 + 6H2O + Energy

SITE OF RESPIRATION: Respiration happens inside the cells. As respiration happens inside

the cell, it is also called cellular respiration. A cell organelle, called mitochondria is the site of

cellular respiration.

 TYPES OF RESPIRATION

AEROBIC RESPIRATION: Aerobic respiration takes place in the presence of oxygen. Carbon

dioxide and water are the end products of aerobic respiration. Aerobic respiration happens in most

of the organisms.

Glucose (Presence of oxygen) → Carbon dioxide + Water + Energy

ANAEROBIC RESPIRATION: Anaerobic respiration takes place in the absence of oxygen.

Anaerobic respiration usually happens in most of the microbes. Alcohol and carbon dioxide are

formed at the end of anaerobic respiration. In some cases, lactic acid is formed at the end of

anaerobic respiration.

Glucose (absence of oxygen) → Alcohol + Carbon dioxide + Energy

Anaerobic respiration also happens in our muscle cells. When someone runs or walks too fast, one

may feel a throbbing pain in calf muscles. This happens because of deposition of lactic acid,

produced as a result of anaerobic respiration. Once the person takes rest for some time, the pain

goes away

Glucose (absence of oxygen) → Lactic acid + Energy

DIFFERENCE BETWEEN AEROBIC AND ANAEROBIC RESPIRATION

Aerobic Respiration Anaerobic Respiration

1. This kind of respiration takes place in the

presence of oxygen.

1. This type of respiration happens in the cells in the

absence of oxygen.

2. It leads to release of a high amount of

energy in living organisms.
2. It results in a low amount of energy.

14

3. Human beings and many other animals

undergo aerobic respiration.

3. Yeast and sometimes human beings undergo

anaerobic respiration.

4. Carbon dioxide and water are also

released in aerobic respiration.

4. Animal muscle cells release lactic acid. Yeast

releases ethanol and carbon dioxide.

COMPONENTS OF THE RESPIRATORY SYSTEM IN HUMANS

The respiratory system of the humans has several parts- Nasal chamber, pharynx, larynx, trachea,

bronchi, lungs, diaphragm.

• We take in the air present in the environment through our nostrils which travels through the

nasal cavity.

• Then it moves through the windpipe and reaches the lungs.

• The lungs are located in the chest cavity which is surrounded by the ribs.

• On the floor of the chest cavity lays a muscular sheet called diaphragm.

• During the breathing process, the movement of the ribs and diaphragm takes place. This is so

because the lungs expand and contract during breathing.

• As we take in the air it fills up the lungs. This moves the diaphragm downwards and the ribs

outwards.

• The lungs when releasing out air from the body which brings back the diaphragm and the ribs

to their original positions.

15

BREATHING: The process of taking in oxygen and giving out carbon dioxide is called breathing.

Breathing involves two steps, viz. inhalation and exhalation.

Inhalation is the process of taking the air that contains oxygen inside the body.

Exhalation is a process of releasing out air that contains carbon dioxide out of the body.

PROCESS OF BREATHING: The breathing is controlled by the movement of diaphragm.

Diaphragm is a membrane which is between the chest and abdomen. The movement of diaphragm

is controlled by a group of muscles; called intercostal muscles

.https://www.excellup.com/Image/breathing_mechanism.mp4

https://www.excellup.com/Image/breathing_mechanism.mp4

16

RATE OF BREATHING: When we are doing normal activities, the rate of breathing is normal.

The rate of breathing increases when we do strenuous physical works, such as running, swimming,

jogging, etc. the rate of breathing decreases when we take rest or when we are sleeping.

Breathing rate:- The no. of times a person breathes in a minute is termed as the breathing rate.

On an average, an adult human being at rest breathe in and out 15-18 times. During heavy

exercise, the breathing rate can increase up to 25 times.

Why do we feel hungry after doing a physical activity like walking or running?

When we do a physical activity the food that is present in our body is converted into energy. Since

all the food gets consumed in generation of energy we start feeling hungry. Hence in order to gain

more energy we need to eat more food.

Why do we sneeze?

As we inhale the air present in the surroundings, sometimes various unwanted elements such as

smoke and dust are also included in it. However, they get stuck in the hair in our nostrils but some

of them can get through the nasal cavity. They thus cause irritation in the nasal cavity which makes

us sneeze. This helps in getting rid of the unwanted particles out of the nasal cavity.

 BREATHING IN OTHER ANIMALS

Animals, which belong to amphibia, reptilia, aves and mammalia, use the lungs for breathing.

Amphibians breathe through their skin, when they are in water. Smaller animals have different

organs for breathing.

BREATHING IN FISH: Fish have a pair of gills. It breathes air, dissolved in water, through gills.

BREATHING IN COCKROACH: Cockroach and other insects breathe through spiracles and

trachea. There is a network of hollow tubes running through the body of an insect. These hollow

tubes are called trachea. Each trachea opens on the body surface in the form of very small pore.

These pores are called spiracles.

BREATHING IN EARTHWORM: Earthworms breathe through their skin. The skin of

earthworm always remains moist, which helps in breathing.

Breathing in Unicellular Animals: Unicellular animals breathe through the cell membrane.

BREATHING IN PLANTS: Plants can be of various sizes. Developing respiratory organs could

not be a fruitful solution for plants, because of their unlimited growth. Each plant part breathes

through its external layer of cells. Roots breathe through root hairs. Stems breathe through

epidermis. Leaves have numerous small pores; called stomata; for breathing.

17

STOMATA: Tiny pores present on the lower surface of the leaf are called stomata.

FUNCTION OF STOMATA

1. Transpiration

2. Exchange of gases

MULTIPLE CHOICE QUESTIONS

Question 1. Sometimes when we do heavy exercise, anaerobic respiration takes place in our

muscle cells. What is produced during this process?

(a) alcohol and lactic acid (b) alcohol and CO2

(c) lactic acid and CO2 (d) lactic acid only

Question 2. Yeast is used in wine and beer industries because it respires.

(a) aerobically producing oxygen (b) aerobically producing alcohol

(c) anaerobically producing alcohol (d) anaerobically producing CO2

Question 3. During the process of exhalation, the ribs move

(a) down and inwards (b) up and inwards

(c) down and outwards (d) up and outward

Question 4. Breathing is a process that

(i) provides O2 to the body.

(ii) breaks down food to release energy.

(iii) helps the body to get rid of CO2

(iv) produces water in the cells.

Which of the following gives the correct combination of functions of breathing?

(a) (i) and (ii) (b) (ii) and (iii) (c) (i) and (iii) (d) (ii) and (iv)

Question 5. Which are the gases involved in breathing?

(a) O2 and NO2 (b) O2 and SO2 (c) O2 and O3 (d) O2 and CO2

Question 6. Name the organ of the body in which the blood is oxygenated.

(a) Heart (b) Lungs (c) Lever (d) Pancreas

Question 7. After heavy exercise, due to the accumulation of which substance we get muscle

cramps?

(a) Malaic acid (b) Fumaric acid (c) Lipoic acid (d) Lactic acid

Question 8. Yeasts are used in

(a) wine and beer industry (b) bakery

(c) in both (d) none of these

18

Question 9. In the following figure of respiratory system organs

labelled by 1 and 2 are respectively:

(a) Trachea, Lungs (b) Lungs, Trachea

(c) Nasal cavity, Lungs (d) Lungs, Nasal cavity

Question 10. Breathing rate in human beings in normal condition is

(a) 12-15 times in a minute (b) 15-18 times in a minute

(c) 18-22 times in a minute (d) 22-25 times in a minute

HIGHER ORDER THINKING SKILL QUESTIONS

Question 1. Pick the odd one out from each of the groups given below on the basis of respiratory

organs. Give reason for your answer.

(a) Cockroach, grasshopper, snail, ant

(b) Lizard, cow, earthworm, snake

(c) Crocodile, whale, dolphin, fish

(d) Snake, tadpole, crow, goat [NCERT Exemplar]

Answer:

(a) Snail, as it does not breathe by means of trachea.

(b) Earthworm, because it breathes through its skin and it does not have lungs.

(c) Fish, as most fish breathe through their gills and do not have lungs.

(d) Tadpole, as it breathes through gills and do not have lungs.

Question 2. Smoking is considered harmful due to certain effects. Explain in brief.

Answer: Lungs are very delicate organs and essential for breathing, thus beeping us alive.

Smoking tobacco in the form of beedi, cigarette or cigar damages our lungs gradually and causes

ill health. While smoking, smoke along with chemicals present in tobacco enters our body. These

chemicals present in tobacco damages the lungs in many ways take breathing becomes difficult

causes lung cancer, heart diseases, etc. Smoking also affects people around smokers as they also

inhale air containing tobacco. This is called passive smoking.

Refer to text on page 141.

Question 3. Whenever we feel drowsy or sleepy, we start yawning. Does yawning help us in

anyway?

Answer: When we feel drowsy, sleepy or tired, we yawn (i.e. open our mouth wide to take a long

and deep breathe, of air), because our breathing rate slows down and body do not receives

sufficient oxygen.

Question 4. Respiration in fish is different from humans. Explain in brief how fishes can breathe

through gills?

Answer: Fishes are the aquatic animals that live in water. These have a special organ for breathing

called gills. The oxygen dissolved in water enters through the gills. Gills are actually the

projections of skin and have blood vessels for the exchange of respiratory gases. The fishes breathe

by taking in water through its mouth and sending it over the gills. The oxygen dissolved in the

water is extracted by the gills and the extracted oxygen is absorbed by the blood.

19

This oxygen is then carried to all the parts of fishes for respiration. The carbon dioxide produced

during respiration is brought back by the blood into the gills and expelled into the surrounding

water.

Question 5. Observe the given figures carefully. And answer the following questions.

(a) The amount of CO2 be the highest in which jar. Why?

(b) The amount of CO2 be the lowest in which one and why?

Answer: (a) The amount of CO2 will be the highest in jar C. It is because the mice kept under the

jar will breathe out CO2 continuously increasing its amount in the jar.

(b) The amount of CO2 will be the lowest in jar A. It is because in jar A, CO2 released during

respiration is used by the plants, i.e. during the process of photosynthesis.

20

21

CHAPTER 11 - Transportation in Animals and Plants

Circulatory System

The organ system of the body that is responsible for the transport of material throughout the

body is called the circulatory system.

• The materials transported are nutrients, oxygen, carbon dioxide, etc

• The medium of transportation is blood.

• The main parts of the circulatory system are heart, and blood vessels

Blood

• Blood is a fluid tissue that transports nutrients and oxygen to the cells and carries away

carbon dioxide and other waste products in our body.

• The fluid part of blood is called plasma and has various salts and nutrients dissolved in it.

• Blood cells are suspended in plasma and they are Red Blood Cells (RBCs), White Blood

Cells (WBCs) and Platelets.

Components of blood- (RBC , WBC, PLATELETS)

RBC : Contains a red pigment called haemoglobin

WBC : Fight against germs that enter our body.

PLATELETS : Helps in clotting blood.

Blood Vessels

• Blood vessels are tubes that carry blood all over the body.

• Arteries, veins and capillaries are collectively called as blood vessels.

Arteries

• Arteries are blood vessels that carry oxygenated blood to the cells and tissues of our body.

• They carry blood from the heart to the tissues.

• Thick walled.

Veins

• Veins are blood vessels that carry away deoxygenated blood from the cells and tissues of

our body.

• They carry blood from tissues to the heart.

• Thin walled.

22

Capillaries

• Capillaries are the smallest of the body’s blood vessels.

• It serves the most important task of the circulatory system: exchange of material between

blood and cells.

• The fine network makes it easy for the process of diffusion of materials due to the increase

in surface area.

Functions of Blood:

Blood perform several functions:

• It transports digested food from the small intestine to the other parts of the body.

• It carries oxygen from the lungs to the cells and carbon dioxide from the cells to the lungs.

• It protects the body against infection by destroying disease causing germs.

• It clot blood when there is an injury or cut, preventing excess loss of blood.

• It also carries waste products from the cell to the kidney for removal from the body.

Heart

• The heart is a muscular organ in animals that pumps blood through blood vessels to all the

parts of the body.

• The heart consists of four chambers that prevent the oxygenated and deoxygenated blood

from mixing.

• The upper chambers are called as atria and the lower chambers are called as ventricles.

•

Oxygenation of Blood

• Oxygenation of blood occurs at the alveoli in the lungs.

• The alveoli have blood vessels wrapped around it and the blood is oxygenated by diffusion.

23

Pulse

• The heart periodically expands and contracts to pump blood into the arteries, which also

expands and contracts as the blood flows through them. This is called pulsation.

• This pulsation of the arteries can be felt at certain places of the body such as the wrist.

• Pulsation is measured as the number of heartbeats per minute, which is nothing but pulse

rate

HEART BEAT : Rythmic contraction followed by its relaxation.

Excretory System

Excretion

The process of removal of waste products from the cells of living organisms is called excretion.

• For human beings, the waste products are in the form of carbon dioxide, urine and faeces.

Kidneys

• Our body’s main excretory organs are the kidneys.

• There is a pair of kidneys present on either side of the spine.

• Each kidney is a bean-shaped organ, reddish in colour.

• It contains millions of tiny tubules that act as microscopic filters and filter out the useful

and harmful substances from the blood.

• The useful substances are again reabsorbed back into the blood and only harmful

substances are excreted.

• These harmful substances are present in a dissolved state in water and called as urine.

• Urine is excreted out of the body.

• Thus, kidneys act as filters of our body.

24

Ureters

Urine is sent from the kidneys to the urinary bladder through tubes called ureters.

Urinary Bladder

• The urinary bladder is a muscular bag where urine is accumulated and excreted from the

body through the urethra.

• It can hold about 300-500 mL urine for a while before the urge to empty occurs.

Transportation in Plants

Phloem

• Phloem is the plant tissue that transports the soluble organic material created during

photosynthesis from the leaves to the other parts of the plant.

Xylem

• Xylem is the plant tissue that transports the water and other nutrients from the roots to

other parts of the plant.

Transpiration

• Transpiration is the loss of water in the form of water vapour from stomata present on

leaves.

• This process also helps the plants to absorb and distribute water through their roots.

• Transpiration exerts a straw-like effect and the water moves up against gravity in tubes

made of xylem cells.

25

MULTIPLE CHOICE QUESTIONS

1-Which of the following is the main circulatory fluid in our body ?

(a) Plasma (b) Lymph (c) Blood (d) None of these

2-Which one of the following contains haemoglobin?

(a) RBC (b) WBC (c) Platelets (d) None of these

3-What is the function of WBCs?

(a) Transport of oxygen (b) Fight against germs

(c) Involved in blood clotting (d) All of these

4-Blood platelets help in

(a) formation of urine (b) excretion of urine

(c) sweating (d) blood clotting

5-The muscular tube through which stored urine is passed out of the body is called:

(a) kidney (b) ureter (c) urethra (d) urinary bladder

6-They are pipe-like, consisting of a group of specialised cells. They transport substances and form

a two-way traffic in plants. Which of the following terms qualify for the features mentioned

above?

(a) Xylem tissue (b) Vascular tissue (c) Root hairs (d) Phloem tissue

7-The absorption of nutrients and exchange of respiratory gases between blood and tissues takes

place in:

(a) veins (b) arteries (c) heart (d) capillaries

8-In a tall tree, which force is responsible for pulling water and minerals from the soil?

(a) Gravitational force (b) Transportation force

(c) Suction force (d) Conduction force

9-Aquatic animals like fish excrete their wastes in gaseous form as

(a) Oxygen (b) Hydrogen (c) Ammonia (d) Nitrogen

10-In which of the following parts of human body are sweat glands absent?

(a) Scalp (b) Armpits (c) Lips (d) Palms

26

HIGHER ORDER THANKING SKILL QUESTIONS

Question 1. Make a table depicting the function of all chambers of the human heart.

Answer: The human heart is divided into four chambers, i. e. upper two atrium and lower two

ventricles. The functions of these chambers can be tabulated as follows :

Chamber Function

Left atrium
Receives oxygenated blood from lungs through pulmonary

veins and pours it into left ventricle.

Right atrium
Receives deoxygenated blood from various body parts through

superior and inferior vena cava and pours it into right ventricle.

Left ventricle Pumps oxygenated blood to various parts of body through aorta.

Right ventricle
Pumps deoxygenated blood into lungs through pulmonary

artery.

Question 2. Paheli noticed water being pulled up by a motor pump to an overhead tank of a five

storeyed building. She wondered how water moves up to great heights in the tall trees standing

next to the building. Can you tell why?

Answer: When the water is pulled up by a motor-pump to an overhead tank of a five storeyed

building, it moves to a great height due to the suction pull. This pull forms the continuous column

of water and water rises up to a great height. Similarly, when transpiration occurs in the plants,

water is evaporated and this creates a suction pull in the plants. Due to this suction pressure, water

from the soil rises up through the roots of the plants and reaches to a great height in tall plants.

Question 3. What is the relation between the rate of heartbeat and pulse rate? If a pulse rate of an

athlete Is 96/min, what will be the number of his heartbeat at the same time?

Answer: The rhythmic contraction and relaxation of the muscles of the heart is called heartbeat.

Whereas, the rhythmical throbbing of the arteries as the blood is pushed forward through them is

called pulse. It can be felt in the wrist, temples, etc.

Pulse rate is the number of heartbeats per minutes. The number of heartbeat is equal to the number

of pulse per minute.

Therefore, if a pulse rate of an athlete is 96/min then the number of his heartbeat at the same time

will also be 96/min

Question 3. Observe given figure and answer the given question.

(a) Name the instrument.

(b) Label the parts A, B and C.

27

Answer:

(a) The name of the given instrument is stethoscope.

(b) Labelled diagram of stethoscope.

Question 4. Name the process and the organ which help in removing the following wastes from the body.
(a) Carbon dioxide
(b) Undigested food
(c) Urine
(d) Sweat

Answer:

 Waste Process Organ

(a) Carbon dioxide Exhalation Lungs

(b) Undigested food Egestion Large intestine and anus

(c) Urine Excretion Kidneys

(d) Sweat Perspiration(sweating) Sweat glands

Question5. Arrange the following statements in the correct order in which they occur during the

formation and removal of urine in human beings.

(a) Ureters carry urine to the urinary bladder.

(b) Wastes dissolved in water is filtered out as urine in the kidneys.

(c) Urine stored in urinary bladder is passed out through the urinary opening at the end of the

urethra.

(d) Blood containing useful and harmful substances reaches the kidneys for filtration.

(e) Useful substances are absorbed back into the blood.

Answer: The correct order of the formation and removal of urine in human beings is

(d) Blood containing useful and harmful substances reaches the kidneys for filtration.

(e) Useful substances are absorbed back into the blood.

(b) Wastes dissolved in water is filtered out as urine in the kidneys.

(a) Ureters carry urine to the urinary bladder.

(c) Urine stored in urinary bladder is passed out through the urinary opening at the end of the

urethra.

28

MIND MAP

29

CHAPTER -12 REPRODUCTION IN PLANTS

All Living things produce more of their own kind The process through which a living thing

(organism) produces new living things (young ones) like itself is called reproduction.

Types of reproduction in plants

Reproduction in plants occurs in two ways:

1. Asexual: Plants can give rise to new plants without seeds.

2. Sexual reproduction: New plants are obtained from seeds.

Asexual Reproduction in Organisms

• In asexual reproduction, organisms can give rise to new organisms without fusion of

gametes.

• Only one parent is involved.

Fission

• It is a type of asexual reproduction that takes place in unicellular organisms like amoeba,

paramecium etc.

• A single parent cell divides into two or more daughter cells.

• There are two types:

1. Binary Fission: a single parent cell divides into two daughter cells. (e.g. amoeba,

paramecium)

2. Multiple Fission: a single parent cell divides into many daughter cells. (e.g. Plasmodium)

Fragmentation

• Fragmentation is a form of asexual reproduction or cloning, in which an organism is split

into fragments.

• Each of these fragments develop into a mature fully grown individual that are clones of the

original organism.

• Eg: Spirogyra

Budding

• Budding is a form of asexual reproduction in which a new organism develops from an

outgrowth or bud due to cell division at one particular site of the parent organism.

• They eventually break away from the parent. Eg: hydra, yeast

30

Sexual Reproduction in Plants

• Sexual reproduction in plants occurs through the fusion of gametes, which eventually gives

rise to seeds that develop into the new plant.

• Flowers are the parts of the plant involved in sexual reproduction.

• The male gamete i.e. pollen grains are produced by anthers while the female gamete i.e.

ovule is produced by pistil.

• The male and female gametes meet due to pollination, fuse by fertilization and give rise to

a new plant by fruit and seed formation

Parts of a typical flower: Flower is the reproductive part of flowering plant. A typical flower has

four parts- sepals, petals, stamens and a carpel.

• Sepals: Sepals are green and they protect the other part of a flower before it blooms.

• Petals: Petals are either colored or white and are seen as the flower blooms. They usually

attract insects. The sepals and petals do not directly take part in reproduction.

• Stamen: Stamen is the male part of the flower, that has a long filament with an elongated

sac like structure at its tip called the anther. Anthers produce pollen grains.

• Pistil: The pistil or carpel is the female reproductive organ of the flower. The carpel has a

stalk-like style with a sticky tape called the stigma and a swollen base, called the ovary.

Ovary contains one or more ovules. Ovules contain the egg cells, the female gamete of the

plant

•

Pollination

• Pollination is the act of transferring pollen grains from the male part of the flower i.e.

anthers to the female part of the flower i.e. stigma.

31

Zygote

• In sexual reproduction a male and a female gamete fuse to form a zygote.

• So in case of plants, the male gametes present in the pollen grains fuse with the female

gamete i.e. egg.

• This fusion is called as fertilization and the cell formed out of the fusion is called as a

zygote.

Fertilisation

Fertilization is the phenomenon of of fusion of the male gamete with the female gamete cell.

Embryo

• The zygote further develops to form the embryo.

• In animals, the embryo grows into an adult.

• In Plants, the embryo further gives rise to shoot system and root system.

32

Fruits and Seed Formation

• In plants, post fertilisation, the ovary develops into a fruit and other parts of the flower fall

off.

• The ripened ovary forms the fruit.

• The ovules form the seeds.

Seed Dispersal

• Seeds and fruits of plants are dispersed away by wind, water and animals.

• The seeds show different characteristics depending on their dispersing agent.

Wind

1. Seeds are winged and light to get carried by the wind. eg: maple and drumstick.

2. Hairy seeds, eg: aak (Madar) and hairy fruit of sunflower.

Water

1. These seeds or fruits normally develop the ability of floating in the form of fibrous or

spongy outer coat, eg: coconut.

Animals

• Spiny seeds with hooks that are attached to the animal body and are hence carried to distant

places. Eg: Xanthium, Urena

Few of the seeds disperse when the fruits burst out with a sudden jerk, which gets scattered away

to a distance far from the parent plant. Eg: Balsam and Castor.

MULTIPLE CHOICE QUESTION

1. Flowers with both androecium and gynoecium are called

 1. Bisexual flowers 2. Anther 3. Stamens 4. Unisexual flowers

2. The transfer of pollen from the anther to stigma is called

1. Pollination 2. Fertilization 3. Adoption 4.Diffusion

3. The fusion of female reproductive nucleus with the male reproductive nucleus is known as

1. Adoption 2.Excretion 3.Fertilization 4.Regeneration

4. The two nuclei at the end of the pollen tube are called

1.Tube nucleus and a generative nucleus 2.Sperm and ovum

3.Generative nucleus and stigma 4.Tube nucleus and sperm

33

5. Generative nucleus divides forming

1. Two male nuclei 2.Three male nuclei

3.Two female nuclei 4.Three female nuclei

6. Embryo sac is located inside the

1.Stigma 2.Ovule 3.Micropyle 4.Style

7. One nucleus of the pollen tube and secondary nucleus of the ovum grow into

 1. Stigma 2.Endosperm 3.Anther 4.Stamen

8. The stalk of Datura flower at its base is known as

1.Pedicel 2.Corolla 3.Sepals 4.Thalamus

9. The male reproductive parts of a flower, the stamens, are collectively known as

1.Androecium 2.Filament 3.Anther 4.Gynoecium

10. The other name for gynoecium is

1.Pistil 2.Stigma 3.Androecium 4.Style

HIGHER ORDER THINKING SKILL QUESTION

Question 1. When you keep food items like bread and fruits outside for a long time especially

during the rainy season, you will observe a cottony growth on them.

(a) What is this growth called?

(b) How does the growth take place?

Answer: (a) When food items like bread and fruits are kept outside for a long time especially

during rainy season, a cottony growth of bread mould, a fungus is observed.

(b) This growth of fungus takes place by spores present in air, which when comes in the contact

with moisture in bread germinates and grow to produce new cells.

Question 2. Collect some flower of different plants like papaya, rose, mustard, lady’s finger,

Petunia, cucumber, corn, pea, etc. Group them under following heads.

(a) Which of these plants have unisexual flowers?

(b) Which of these plants have bisexual flower?

(c) What is the other name of unisexual and bisexual flower?

34

Answer:(a) Unisexual flowers are papaya, cucumber.

(b) Bisexual flowers are rose, mustard, lady’s finger, Petunia, pea.

(c) Unisexual flowers are also called as incomplete flower while bisexual flowers are called

hermaphrodite or complete flowers.

Question 3. In the figure given below, label the part marked (i), (ii) and (iii).

Answer: The parts in the given figure are labelled as follows

Question 4. Coconut is a large and heavy fruit. How is it adapted for dispersal by water?

Answer: The seeds of some plants that have an outer fibrous or spongy covering are dispersed

through water. They have the ability to float in the water and drift along with its flow, e.g. seeds of

water lily, lotus, chestnut (singhara) and coconut are dispersed through water. The coconut fruits

have a fibrous outer coat which enables them to float in water and carried away by flowing water

to far off places.

Question 5. What is a bud? Which organism reproduce by budding? Given the diagrammatic

representation of budding in a plant.

Answer: Buds are small bulb-like projections of yeast cell.

These are asexual reproducing bodies of yeast.

Diagrammatic representation of budding in yeast Refer to figure on page 178

35

MIND MAP

36

 CHAPTER - 13 MOTION AND TIME

1. Speed of objects help us to decide which one is moving faster than the other.

2. The speed of an object is the distance travelled divided by the time taken to cover that

distance. Its basic unit is meter per second (m/s or ms-l).

3. Periodic events are used for the measurement of time. Periodic motion of pendulum has been

used to make clocks and watches.

4. Motion of objects can be presented in pictorial form by their distance-time graphs.

5. The distance-time graph for the motion of an object moving with constant speed is a straight

line.

6. An object moving along a straight line is said to be in uniform motion.

7. If the speed of an object along a straight line keeps changing, its motion is said to be in non-

uniform motion.

8. The time taken by the pendulum to complete one oscillation is called its time period.

9. Instruments that measures the distance moved by vehicle is known as odometer.

10. Instruments that record speed directly in km/h is called a speedometer.

11. The basic unit of time is known as second.

12. The pendulum has said to have completed one oscillation when its bob moves from one

extreme position A to other extreme position B and come back to A

13. A simple pendulum consists of a small metallic ball suspended from a rigid stand by a thread

14. The metallic ball is called the bob of pendulum

15. We can represent the data in pictorial form by three ways:

• Bar graph

• Pie chart

• Line graph

37

17. When the bob of the pendulum is released after taking it slightly to one side, it begins to

move to and fro. The to and fro motion of a simple pendulum is an example of oscillatory or

periodic motion.

EXTRA QUESTIONS

Fill in the blanks:

1. The distance between two cities is measured in ______________

2. A car moving with constant speed is said to be in ___________ motion.

3. For a body in uniform motion, the distance-time graph is a____________

4. The time taken to complete one oscillation is called ________________

Match the following:

 Column A Column B

1. Odometer (i) The time taken by a pendulum to complete

one oscillation

2. Time period (ii) A device used by Romans to measure time

3. Sand clock (iii) 106nanosecond

4. Second (iv) (iv) Representation of the speed of

different moving bodies

5. Distance-time graph (v) SI unit of time

 (vii) Gives the distance travelled by a moving

vehicle

Multiple Choice Questions (MCQs): Choose the correct answer for each of the following:

1. One solar day is equal to

(a) 24 hours. (b) 1440 minutes. (c) 86400 seconds. (d) all of them

2. Speed is calculated as

(a)Speed= Distance x time. (b) Speed=Distance / time.

(c) Speed=Time - distance. (d) None of these.

3. A car is moving at a speed of 30 km/h and a truck is moving at a speed of 40 km/h. The

distance-time graph will show

(a) one straight line. (b) two parallel straight lines.

(c) two straight line at different angle (d) a zigzag line

4. The standard unit of speed is

(a) km/h. (b) m/s. (c) m/h. (d) km/s.

38

Short answer type questions

1.The distance covered by a cyclist is given in the following table. Represent it in the form of a

line graph and calculate his speed.

Distance (m) 3 5 9 11 14

Time (s) 10 15 20 25 30

2. What is meant by slow and fast motion?

3. A bus takes 2 h to cover a distance of 80 km. Calculate its speed in km/h and m/s.

4. Define oscillation and time period of a pendulum.

CCT BASED QUESTION -

Crossword puzzle-

ANSWERS:

Fill in the blanks

1. Kilometer 2. Uniform 3. Straight-line 4. time period

Match the following

1. vii 2. i 3. ii 4. vi 5. iv

Multiple choice questions

1. (d) 2. (b) 3. (c) 4. (b)

Crossword puzzle-

Across- 2. Motion 3. Odometer 5. Sundial 6. Pendulum

7. Speedometer Down- 1. Second 4. Oscillation 5. Speed

Across-
2. An act of change in position (6)
3. Measures distance (8)
5. A device to measure time (7)
6. A bob attached to a thread (8)
7. Records speed (11)
Down-
1. A unit of time (6)
4. Movement of pendulum bob
(11)
5. Distance travelled in unit time
(5)

39

MIND MAP

40

ELECTRIC CURRENT AND ITS EFFECTS

Electricity is form of energy which can be converted into light, sound or heat energy,etc.

1. It is convenient to represent electric components by symbols: using these, an electric circuit

can be represented by a circuit diagram.

2. The electric current flows from its source through the conducting material only. A material

set to be good conductor of electricity if it allows electric current to flow or pass easily

through it for example the metals like iron, copper, aluminium in their solid states or salt

solutions, acid solution, alkali solution, water etc. are good conductors of electricity. The

materials through which electricity cannot pass or flow easily are known as bad conductors

of electricity. For example plastic, wood,rubber,wax, paper etc. The bad conductor of

electricity are also called insulator

3. • Electric circuit •

 An electric circuit is a path through which current flows. An electric circuit may be a complete

electric circuit (closed circuit) or incomplete electric circuit(open circuit) • In a closed electric

circuit , the electric current starts from the positive terminal of the source and ends at the negative

terminal of the source without any break.The current flows only ifthe circuit is complete or closed,all

the elements of the electric circuit start functioning.

4. Effects of electric current:When an electric current is passed through an electric circuit,it

may produce the following effect:--

1. Heating effect 2.lighting effect 3. Magnetic effect

 • Heating effect of electric current: When electric current flows through a conductor,some heat is

produced(due to resistance of the conductor).This effect of current is known as heating effect of

electric current.

 Heat produced in a conductor by an electric current depends on:

 1.Length of the conductor

 2.Thickness of the conductor

 3.Nature of the material of the conductor

5. Wires made from some special materials melt quickly and break when large electric current

is passed through them. These materials are used for making electric fuses which prevent

fires and damage to electrical appliances.

6. Coil of wire is called an element.

7. A fuse is a safety device which prevents damage to electrical circuits and possible fires.

8. MCBs (Miniature Circuit Breakers): These are the switches which automatically turn off

when the current in circuit exceeds the safe limit.

41

9. When an electric current flows through a wire, it behaves like a magnet. This is the

magnetic effect of electric current

10. Hans Christian Oersted discovered the magnetic effects of electric current.

11. A current carrying coil of an insulated wire wrapped around a piece of iron is called an

electromagnet.

12. Electromagnets are used in many devices.

13. When two or more cells are joined together, it is called a battery.

14. Electric components are electric cells, electric bulb, switch in 'on' position, switch in 'off

position, battery, wire.

15. Electric Bell

Principle:It works on the principle of Electromagnetism.

 • Construction and working: It consists of a soft iron armature mounted on a springy metal strip

placed in front of a U-shaped electromagnet.

 • The electromagnet is wound on an insulated copper wire of a large number of turns.one end of

the insulated copper wire is connected to the T1 of the cell and the other end of the metal strips.

• The metal strip makes contact with one adjustable contact screw at contact point.

 • A hammer made up of steel is attached to the armature.

• It also consists of a gone which is made of brass.

• When the bell operates, the hammer repeatedly strikes against the gong and produces the sound.

EXTRA QUESTIONS

State whether the following statements are True (T) or False (F):

1. The strength of the magnetic field of a current carrying coil depends on the number of turns in

the coil.

2. Fuse wire has high melting point.

3. Fuse wire melts when the circuit is overloaded.

4. Electromagnets are used to make permanent magnets.

5. Copper wire is coated with insulating material to protect the user from an electric

42

Fill in the blanks:

1. _______________ is used in making the filament of the bulb.

2. _______________ are the materials which allow electric current to pass through them and have

_resistance

3. In the symbol of a cell, the longer line represents the _____________ terminal while the shorter

line represents the ___________terminal.

4. An electromagnet can attract ______________

Multiple Choice Questions (MCQs)

1.Which of the following material offers minimum resistance to the flow of electric current?

(a) Copper (b) Tungsten (c) Nichrome (d) Silver

2. A fuse wire is made of

(a) copper and tin. (b) lead and tin. (c) copper and lead. (d) aluminium

and copper.

3. Which of the following does not allow the electric current to pass through them?

(a) Cell (b) Impure water (c) Rubber (d) Brass

4. Materials which offer maximum resistance and do not allow current to flow through them are

called-

(a) conductors. (b) insulators. (c) bad conductors. (d) fuse.

5. Electromagnets are used in

(a) electric bell. (b) electric fan. (c) electric motor. (d) all of them.

Crossword puzzle-

ANSWERS

State whether true/false

1. True 2. False 3. True 4. False 5. True

Fill in the blanks

1. Tungsten 2. Conductors 3. Positive and negative 4. Magnetic material

Multiple choice questions

1. (d) 2. (b) 3. (c) 4. (b) 5. (d)

Crossword puzzle-

Across- 1. Silver 4. Fuse 5. Resistance 6. Battery

Down- 2. Electromagnet 3. Tungsten

Across-
1. A shiny metal used in ornaments is also a very
good conductor of electricity (6)
4. Melts and breaks circuit (4)
5. Hindrance to the flow of electric current (10)
6. Cells connected in series (7)
Down-
2. Used to separate magnetic materials from junk
(14)
3. Filament of a bulb (8)

43

MIND MAP

44

LIGHT

 Light is a form of energy which enables us to see objects from where it comes reflected. We can

detect light with our eyes.

Light Travelling along a Straight Line

By seeing the phenomena around us like a beam of sunlight enters a room through a narrow

opening or a hole and beams of light coming out from the headlamps of cars, scooters,

engines, torch, etc.

From the above examples, we can conclude that light travels along a straight line.

Reflection of Light

Reflection: When light falls on a shiny surface, it bounces back. This phenomenon is called

reflection. We are able to see images in mirrors or in water, because of reflection.

Laws of Reflection

There are two laws of reflection.

The incident ray, the reflected ray and the normal at the point of incidence lie in the same

plane.

Angle of incidence and angle of reflection are equal.

There are two types of images:

45

 Real Image: When the image can be obtained on a screen, it is called real image. Real image

is formed in front of mirror. Images formed on the retina are real images. Images formed on the

film of a camera are real images.

Virtual Image: When the image cannot be obtained on a screen, it is called virtual image.

Virtual image is formed behind the mirror.

Image formation in Plane Mirror: Image is of the same size as object. The distance of image and

object from the plane mirror is same. Image is erect and virtual.

Lateral Inversion in Plane Mirror: A plane mirror makes laterally inverted image. This is the

reason, your right hand looks like the left hand of your image. The word ‘AMBULANCE’ is

written in laterally inverted form on the front of the ambulance. This is deliberately done so that

the driver in a vehicle ahead can easily spot the ambulance and can give way.

REAL IMAGE

46

Spherical Mirrors

All the mirrors are not straight like plane mirror as some of the mirrors are curved

mirror. There is a common example of a curved mirror, i.e. spherical mirror. A mirror

whose reflecting surface is the part of a hollow sphere of glass is known as a spherical

mirror.

Image Formed by Spherical Mirror

It is a fact that spherical mirrors form images of the objects placed in front of them. So,

these images are formed, when light rays coming from the object fall on the mirror, get

reflected and converge or diverge. We can use a spoon in order to understand the image

formation by a spherical mirror.

The inside surface of a hollow sphere of glass is bent in or concave but the outside surface

is bulging out or convex. So, the spherical mirrors are of two types:

• Concave mirror

• Convex mirror

Concave Mirror (Converging Mirror)

The mirror whose reflecting surface is concave (and polished surface is convex) is called a

concave mirror. Since a concave mirror converges a beam of parallel light rays.

Therefore, it is also known as a converging mirror

Image Formed by a Concave Mirror When the Object is Far Off

A concave mirror forms a real image of the sun. The image formed by a concave mirror is

much smaller than the object (highly diminished) and real because it can be obtained on a

sheet of paper (which is a kind of screen). So, when an object is placed at a far off distance

in front a concave mirror, then image formed by a concave mirror is

• real

• inverted

• much smaller than the object.

Image Formed by a Concave Mirror When the Object is Placed Close to Concave Mirror:

When an object is placed close to a concave mirror, the image formed by the concave

mirror is

47

• virtual

• erect

• larger than the object (enlarged or magnified).

Uses of Concave Mirrors

• To see the large image of teeth of a patient, concave mirrors are used by the dentist.

• In torches, headlights of vehicles and searchlights to get a strong, straight beam of light,

etc., concave mirrors are used as reflectors.

• To see a large image of the face, then concave mirrors are used as shaving mirrors.

Convex Mirror (Diverging Mirror)

The mirror whose reflecting surface is bulging or convex (polished surface is concave) is

called the convex mirror. After reflection from the convex mirror, the parallel rays of light

are spreading out. When the parallel rays of light spread out, we can say that the rays of

light are diverging.

Since a convex mirror diverges a beam of parallel light rays, therefore, it is also known

as a diverging mirror.

Image Formed By a Convex Mirror

Whatever be the distance of the object from a convex mirror, the image formed by a convex mirror

is always:

• virtual

• erect and

• smaller than the object (or diminished).

48

Uses of Convex Mirrors

• To see the traffic at the rear side or backside on the road, convex mirrors are used

as rear view mirrors or side view mirrors in vehicles such as cars, scooters, buses,

etc.

• Big convex mirrors are used as shop security mirrors. By installing a convex mirror in

the shop, the shop owner can keep an eye on the customers.

Image Formed by Lenses

A lens is a piece of transparent glass bound by the two spherical surfaces. Lenses are transparent

so that light can pass through lenses. Lenses are of two types:

• Convex lens

• Concave lens

Convex Lens (Converging Lens)

The convex lens is the lens which is thicker in the middle than at the edges. A beam of parallel

rays of light falls on a convex lens from the left side. After passing through the convex lens, the

beam of parallel rays of light converges at a point as shown in the figure given below. Hence, a

convex lens is a converging lens.

Image Formed by a Convex Lens

The image formed by the convex lens is real, inverted and much smaller than the object (or

highly diminished).

49

Uses of Convex Lenses

• Convex lenses are used as a magnifying glass.

• In the manufacturing of spectacles, camera, microscope, telescope and binoculars,

convex lenses are used.

Concave Lens (Diverging Lens)

A concave lens is a lens which is thinner in the middle than at the edge. A parallel beam of

light falls on a concave lens as shown in the figure. After passing through the concave lens,

the rays of light are diverging (or spreading out)

Image Formed by a Concave Lens

In the case of a convex lens, the image formed is:

• Virtual

• Erect

• Diminished (smaller than the object)

Uses of Concave Lenses

• In order to see the image of the person standing outside, concave lenses are used in the

peepholes in the door of hotel rooms.

• Concave lenses are used in making spectacles.

50

RAINBOW :

An arc of seven colours seen in the sky is known as the rainbow.The rainbow is produced by the

dispersion of sunlight by tiny raindrops suspended in the atmosphere.

Dispersion of Light

In the year 1665, Newton discovered by his experiments with glass prisms that white light (like

sunlight) consists of a mixture of lights of seven colours. Newton found that if a beam of white

light is passed through a glass prism, then the white light splits to form a band of seven colours

on a white screen. The band of seven colours formed on a white screen, when a beam of white

light is passed through a glass prism, is known as a spectrum of white light. The seven colours of

the spectrum are Red, Orange, Yellow, Green, Blue, Indigo and Violet.

So, dispersion of light is the phenomenon of splitting up of white light into seven colours on

passing through a transparent medium like a glass prism. The formation of a spectrum of seven

colours indicates that white light is a mixture of seven colours. White light can be sunlight. So,

now we can say that sunlight consists of seven colours.

MULTIPLE CHOICE QUESTIONS

Question 1. The path of the light is

(a) always a straight line (b) a curved line

(c) a zig-zag line (d) depends on the medium

Question 2. Which one shows lateral inversion?

(a) Plane mirror (b) Convex mirror (c) Concave mirror (d) All

of these

Question 3. Image formed by a plane mirror is

(a) virtual and erect (b) real and erect (c) virtual and inverted (d) real and

inverted

Question 4. Boojho and Paheli were given one mirror each by their teacher. Boojho found his

image to be erect and of the same size whereas Paheli found her image erect and smaller in size.

This means that the mirrors of Boojho and Paheli are, respectively

(a) plane mirror and concave mirror (b) concave mirror and convex mirror

(c) plane mirror and convex mirror (d) convex mirror and plane mirror

51

Question 5. Which of the following can be used to form a real image?

(a) Concave mirror only (b) Plane mirror only

(c) Convex mirror only (d) Both concave and convex mirrors

Question 7. You are provided with a concave mirror, a convex mirror, a concave lens and a

convex lens. To obtain an enlarged image of an object you can use either

(a) concave mirror or convex mirror (b) concave mirror or convex lens

(c) concave mirror or concave lens (d) concave lens or convex lens

Question 8. An erect and enlarged image can be formed by

(a) only a convex mirror (b) only a concave mirror

(c) only a plane mirror (d) both convex and concave mirror

Question 9. You are provided with a convex mirror, a concave mirror, a convex lens and a

concave lens. You can get an inverted image from

(a) both concave lens and convex lens (b) both concave mirror and convex mirror

(c) both convex mirror and convex lens (d) both convex mirror and concave lens

Question 10. An image formed by a lens is erect. Such an image could be formed by a

(a) convex lens provided the image is smaller than object.

(b) concave lens provided the image is smaller than object.

(c) concave lens provided the image is larger than object.

(d) concave lens provided the image is of the same size.

Question 10. If an object is placed at a distance of 0.5 m in front of a plane mirror, the distance

between the object and the image formed by the mirror will be

(a) 2 m (b) 1 m (c) 0.5 m (d) 0.25 m

HIGHER ORDER THINKING SKILL QUESTIONS

Question 1. The distance between an object and a convex lens is changing. It is noticed that the

size of the image formed on a screen is decreasing. Is the object moving in a direction towards the

lens or away from it?

Answer: In case of convex lens, when we move the object far away from the lens, the size of

image decreases and ultimately, when object is at infinity, it will form a point image at focus.

Question 2. Two different types of lenses are placed on a sheet of newspaper. How will you

identify them without touching?

Answer: On identifying the letters of newspaper, we can differentiate the two types of lenses.

If image is large or magnified, then the lens is a convex lens and if the image is smaller or

diminished in size for all the positions of object, then the lens is concave.

Question 3. The side mirror of a scooter got broken. The mechanic replaced it with a plane mirror.

Mention any inconvenience that the driver of the scooter will face while using it.

Answer: As we know that the side mirror of a scooter must be of convex mirror so that we can

view a wide range of traffic spread over a large area. But if plane mirror is used, we are not able to

see large area of traffic which may be difficult for driving vehicle and can cause accident.

52

Question 4. We need a shiny surface for reflection. Explain why.

Answer: Since, the extent of reflection depends upon the shine and smoothness of the surface. So,

greater the shining and smoothness of the surface, greater will be the reflection. So, this is a reason

why we require a shiny surface for reflection.

Question 5. Differentiate between a plane mirror, concave mirror and a convex mirror without

touching them.

Answer: These mirrors can be differentiated by bringing our face close to each mirror turn by turn.

Since, a plane mirror will produce an image of the same size as our face while a concave mirror

will produce a magnified image and our face will look much bigger and on other sides, a convex

mirror will produce a diminished image and our face will look much smaller like a small child.

MIND MAP

53

CHAPTER-16

WATER-A PRECIOUS

RESOURCE

Water is one of the most common and useful substances around us. Water is essential for the

existence of all forms of life.

After knowing the importance of water, awareness is being created by different organisations

of the world. 22nd March is celebrated as World Water Day to attract the attention of everybody

towards the importance of conserving water. The year 2003 was recognised as ‘International

year of freshwater’.

Water Available for Use

If we take a picture of earth from outer space, it appears blue because of presence of water in the

form of sea and ocean. About 71% of surface of the earth is covered with water. Of the total

water present on earth, 97.4% is in the seas and oceans but it is not fit for human consumption.

Fresh water in a usable form is present in just a small fraction of all water present on the earth.

Most of us assume that there is plenty of water all over the earth. But infact this all water is not

suitable for human consumption, not even fit for plants and other forms of life.

Different Forms of Water

Water exists in three forms. These three forms of water are as follows:

• Snow or ice (solid) exists on the earth in the form of ice caps at the poles of the earth,

glaciers and snow covered mountains. These are the main sources of water on earth.

• Water (liquid) is present in oceans, lakes, rivers and even underground water in the

earth’s upper layers.

• Clouds (gas) are found in the form of water vapour present in the atmosphere. On

condensation, it turns into droplets and precipitates on earth’s surface in the form of

rain.

54

The continuous recycling of these forms of water takes place and the amount of water

on the earth is maintained of constant. Most of the urban areas have a system of water

supply whereas underdeveloped/undeveloped areas depend on resources like rivers,

lakes, ponds, handpumps, etc.

Groundwater as an Important Source of Water

The wells, tubewells and handpumps are the main sources of water for many people. The water

in these sources is the groundwater. It is the upper level of underground water which occupies

all the spaces in the soil and rocks and form a water table as shown in the figure below:

The upper limit of groundwater is called water table. It represents the depth of water filled

area at a given place. The water table rises and falls depending upon the amount of rainwater

that seeps into the groundwater and how much groundwater is drawn out for irrigation and

industry. The seeping down of rainwater into the groundwater is called infiltration. The

groundwater thus gets recharged by this process.

At some places, the groundwater is stored between layers of hard rock below the water table.

This is aquifer which contains the groundwater usable by tubewells and handpumps. These

sources however, have limited sources of water and may get exhausted if used excessively.

55

Depletion of Water Table

Water drawn from underground water gets replenished by seepage of rainwater. The water table

does not get affected as long as we draw the same amount of water as is replenished by natural

resources like rain.

However, there is a number of factors which cause depletion of water table at a very fast rate

which is really a matter of concern for every one of us. Increase in population, industrial and

agricultural activities are some common factors affecting water table. Scanty rainfall,

deforestation and decrease in the effective area for seepage of water may also deplete the water

table.

Increasing Population

Rise in population also increases use of water. This results in depletion of groundwater level to

alarmingly low levels (in many cities).

Increased Industrialisation

Water is used by all industries. Almost everything that we use needs water somewhere in its

production process. The number of industries is increasing continuously. Most of the water

used in the industries is drawn from groundwater. This results in depletion of water.

Agricultural Activities

 In our country, farmers depend on rain, canal water or groundwater for irrigation. Canals are
found only at a few places. Since rain is often irregular, canals also suffer frequently from lack of

water. Therefore, farmers have to use groundwater for irrigation. This results in depletion of
groundwater.

Deforestation

Large scale deforestation has occurred to accommodate the growing population to grow food for

them and to provide space for industries. Overgrazing by our animals has also destroyed large

amount of vegetation. The green coverage of vegetation slows down the flow of water on land

and increases the absorption of water by the soil. Cutting down of trees and vegetation,

therefore interferes with the natural processes by which seepage takes place and the

groundwater is recharged and causes depletion of water

Distribution of Water

The distribution of water over the globe is quite uneven due to the number of factors. Some

places have a good amount of rain. On the other hand, these are deserts which have scanty

rainfall. Some regions have excessive rains which cause floods while some others have very

little rainfall which causes drought. India is a vast country and the rainfall is not the same

everywhere. Therefore, some regions in our country may have floods while others may suffer

from droughts at the same time.

56

Water Resources in India

India receives a lot of precipitation (rain and snow) in comparison to the rest of the world. The
average annual precipitation in India is 1170 mm as compared to the world’s average of 700 mm.

The rain map of India showing average rainfall in the different parts of our country.

Water Management

It is the activity of planning, developing, distribution and managing the optimum use of water

resources. It is a subset of water cycle management. Water supply pipes leaking and a lot of

water gushing out of the pipes are the wastage of water. It is the responsibility of the civic

authorities to prevent such wastage of precious water. Mismanagement or wastage may also

take place at the level of individuals also. All of us knowingly or unknowingly waste water, we

should also take care for it. Some of the steps which can be taken for the proper management of

water are given below:

1. Rainwater harvesting

2. Bawris

3. Drip irrigation

1. Rainwater Harvesting

Most of the rainwater just flows away. This can be skillfully used to recharge the groundwater.

The modern buildings of schools, offices, homes can install a rainwater harvesting system, so

as to store rainwater in their own premises for future use.

57

1. Bawris

The bawris is age old method of collecting water. These structures are still found in old

buildings, palaces and forts. With time, the bawris fell into disuse and garbage started piling in

these reservoirs. However, because of the acute shortage of water, the bawris are being revived.

Today the situation is that inspite of scanty rains those places are managing their water needs

well.

2.Drip Irrigation

It is a method of watering plants by use of narrow tubings which deliver water directly to the

base of a plant. This minimizes wastage of water. The mechanism of drip irrigation is shown in

the figure given below:

58

Role for Saving Water

You can be a leader to show people about water management skills. If any pipeline and tap water

is leaking there, immediately report to authorities like ‘JAL BOARD’ (in Delhi) to prevent water

loss. Educate people about water wise habits which can be developed gradually and will last life

long once developed.

Water-wise Habits

• Turn off the tap while brushing, shaving and washing hand. Open when need. This

will check the excess flow of water into drains.
• Use mug and water in the bucket for bathing instead of using showers.

• Mop the floor instead of washing.

• Irrigate potted plants with used water for washing rice and dal in the kitchen while

cooking.

Check no tap or pipe is leaking

Effect of Water Scarcity on Plants

We grow many plants in pots in our homes. These are called potted plants. The potted plants

are watered regularly. If the potted plants are not watered even for a few days, the plants will

‘wilt’ (become limp) and ultimately ‘dry up’. If potted plants are not given water for a

considerable time, they will die. Thus, sufficient water is essential for maintaining the life of

plants. Plants need water to obtain nutrients from the soil and to make food by the process of

photosynthesis.

The various effects of water scarcity on plants are

• Water scarcity will affect nutrient uptake from soil by the plants.

• The rate of photosynthesis will decline, so oxygen evolved will be less.

• Rate of transpiration will also decline, so water vapours released in the atmosphere by

transpiration will be less, it will disturb the water cycle.

So, in brief, we can say the shortage of water will lead to a shortage of food, shortage of

oxygen and shortage of rain also.

MULTIPLE CHOICE QUESTIONS

Question 1. On which day the world water day is celebrated?

(a) 23rd March (b) 22nd March (c) 21st March (d) None of these

Question 2. Which year was observed as International Year of Fresh Water?

(a) 2003 (b) 2004 (c) 2006 (d) 2002

Question 3. Which of the following does not show water shortage?

(a) Taps running dry (b) Long queue for getting water

(c) Marches and protests for demand of water (d) A family gets three buckets of

 water per person per day

Question 4. Seas and oceans are full of water on earth. However, a very small

percentage of water present on earth is available for us. This percentage is roughly

(a) 0.006% (b) 0.06% (c) 0.6% (d) 6%

59

Question 5. Which of the following is a way to use water economically?

(a) construction of bawris (b) Rainwater harvesting

(c) Drip irrigation (d) Infiltration

Question 6: Which of the following does not show water shortage?

[A]. Taps running dry [B]. Long queues for getting water

[C]. Marches and protects for demand of water [D]. A family gets three buckets of water per

person per day

Question 7. The amount of water recommended by the United Nations for drinking,

washing, cooking and maintaining proper hygiene per person per day is a minimum of

(a) 5 litres (b) 15 litres (c) 30 litres (d) 50 litres

Question 8. “Every Drop Counts” is a slogan related to

(a) counting of drops of any liquid (b) counting of water drops

(c) importance of water (d) importance of counting

Question 9. Water cycle does not involve which of the following?

(a) Evaporation (b) Condensation (c) Formation of clouds (d) Rainwater

harvesting

Question 10. Which of the following inhibits the seepage of rainwater into ground?

(a) A pukka floor (b) playground (c) Grass lawn (d) Forest land

HIGHER ORDER THINKING SKILL QUESTIONS

Question 1. Sachin lives in an area where on and off water scarcity is there. He gave a

thought to the problem and planned to get a solution. He decided to harvest rainwater in

his village. He made efforts to convince the people of his area, built some drainage

system and water tanks where rainwater could be collected.

(a) Name few structures he might have built.

(b) Name the process of water cycle, Sachin will use for harvesting water.

(c) Write the methods, Sachin will tell the people to use water wisely. (Value Based

Question]

Answer:

(a) Sachin has build up cemented drainage channels in the elevated area and tanks

where these channels will collect water.

(b) Sachin is planning to harvest rainwater.

(c) Sachin will educate people to use water judicially in the following way

(i) Use mug for brushing, shaving and bathing.

(ii) Water plants with drip irrigation.

(iii) Use and reuse water in home activities.

Question 2. Some definitions are given which can be corrected by changing one word. Correct

them.

(a) Aquifer is groundwater stored between layers of hard rock above the water table.

(b) The process of evaporation of water in the ground is called infiltration.

(c) The evaporation of water from oceans and its arrival back into oceans is called vapour cycle.

60

Answer:

(a) Aquifer is groundwater stored between layers of hard rock below the water table.

(b) The process of seeping of water in the ground is called infiltration.

(c) The evaporation of water from oceans and its arrival back into oceans is called water cycle.

Question 3. Shishir returned from school and found his mother busy in the kitchen. He

noticed that she is making his favourite dosa. Shishir rushed to his mother as he was

feeling hungry and found that the tap in the kitchen was leaking. He told his mother to

replace it as leaking taps lead to the wastage of water. His mother smiled and ensured

him to do the same.

(a) What is water management?

(b) Why should we save water?

(c) What values are shown by Shishir? [Value Based Question]

Answer:

(a) Minimum wastage of water is called water management.

(b) We should save water to prevent water crisis.

(c) Shishir is sincere, responsible and has capability of applying knowledge practically.

Question 4. Certain pattern of the rainfall in our country leads to scarcity of water.

Explain that pattern. Which part of the country gets rainfall twice a year?

Answer: We face shortage of water mainly because water is not evenly distributed by

the nature on the earth. Some places such as North East India get so much rains, so that

it gets flooded almost every year. On the other hand, Thar desert in Rajasthan may get

rains rarely in the monsoon season. This uneven pattern of rains causes water scarcity

in India at some places.

Question 5. A number of problems can be faced due to shortage of water. List some of them.

Answer: The number of problems that can be faced due to shortage of water are as follows

• Less amount of pure drinking water will be available.

• Lack of equal distribution of water.

• Drought.

61

MIND MAP

62

FORESTS: OUR LIFELINE

Forest: An area with high density of trees is called a forest. A forest is a system which is

composed of plants, animals and microorganisms.

Forest as Habitat: Forest is the habitat for a variety of living beings. Many plants, animals and

microbes live in the forest.

A typical tree forest is composed of two distinct layers, viz. overstory (or canopy) and understory.

A tree can be divided into two parts: trunk and branches. The branches of a tree make its crown.

Crowns of several trees (in the forest) make the canopy. In dense forests, the canopy looks like the

roof of the forest. There are many animals and creatures which live only on the canopy, e.g.

monkeys.

Crowns of trees come in various shapes. Some common examples are shown in the given figure.

The lower layer of the forest is called understory. It is composed of herbs and shrubs. The

understory is a different world in itself. The understory may not get proper sunlight in dense

forests.

The understory is a treasure of creatures and animals. There are many animals and creatures which

live only in the understory of a forest.

63

Important Forest Produce:

Many important forest produce are useful for us. Some examples are given below:

• Firewood and dry leaves are used as kitchen fuel in villages which are close to a forest.

• Timber is an important raw material, for construction activities and for making furniture

and artifacts.

• Wood pulp is used in manufacturing paper.

• Honey, kendu leaves, catechu, lac, raisin, etc. are important forest produce.

• Many medicinal plants and herbs are found in forests.

Forest as a System:

Every part of the forest contributes in making a self-sustaining system. The green plants prepare

food through photosynthesis. The herbivores directly take food from the green plants. The

carnivores take food from the herbivores. This makes a food chain, which can be shown by

following example:

Grass → Deer → Lion

When an animal or a plant dies, its dead remains rot in due course of time and turn into soil-like

thing. The process is called decomposition and microorganisms carry out this process.

Decomposition is the process by which all the raw materials are returned to the nature. The soil-

like thing made after decomposition is called humus. It makes the soil highly fertile. The top soil

of forest is fertile because of presence of humus.

Role of Forest in Preserving the Environment: Forest plays an important role in preserving the

environment. Green plants take solar energy and convert it into chemical energy while making

food. Thus, solar energy is transferred to other living beings through the green plants. Green plants

utilize carbon dioxide during photosynthesis and release oxygen. That is how the green plants

maintain the balance of carbon dioxide and oxygen in the environment.

Role of Forest in Water Cycle: The roots of the trees make the soil porous. Rainwater seeps

through these pores and recharge groundwater. Forests prevent wastage of rainwater in the form of

runoff. Forests also prevent flash floods by slowing down the movement of water.

Role of Forest in Soil Conservation: The roots of the trees hold the top soil in place. This

prevents soil erosion by wind or by running water.

Deforestation and its Effect: Large scale cutting of trees to clear land for human use is called

deforestation. Due to growing human population, vast tracts of forest have been removed. This has

created many problems. Some of them are given below:

64

• Reduced forest cover has led to soil erosion and loss of soil fertility at many places.

• Reduced forest cover has disturbed the natural process of recharging of groundwater. This

has resulted in shortage of drinking water at many places.

• Reduced forest cover means there is loss of habitat for many animals. Existence of most of

the animals is in danger because of this.

• Reduced forest cover means there is higher percentage of carbon dioxide in the

atmosphere. This is leading to global warming. The average temperature of the earth is on

the rise.

MUTIPLE CHOICE QUESTIONS:

1-Which one of the following is an animal product?

(a) Gum (b) Catechu (c) Honey (d) Rubber

2- Roof of the forest made by the branches of the tall trees is called

(a) canopy (b) crown (c) understoreys (d) none of these

3- Understoreys are formed due to

(a) different types of crowns (b) different sizes of crown

(c) different heights of trees (d) all of these

4- Decomposers convert the dead plant and animal tissues into

(a) clay (b) humus (c) inorganic debris (d) soil

5- Which one of the following is a role of forests?

(a) Provide food, shelter, water and medicines (b) Prevent soil erosion

(c) Prevent flood (d) All the above

6-Which of the following serve as green lungs?

(a) Green pigment of the plants (b) Forests (c) Kitchen Gardens (d) Greenhouses gases

7- Consider the following statements and choose the correct one:

(a) A forest is a large area of land covered mainly with trees and other plants.

(b)Due to different climates and soils, there are various types of trees and other plants found in

various forests.

(c) The forest floor provides favourable conditions for seeds to germinate into seedlings and

saplings.

(d) All the above.

8- Micro-organism act upon the dead plants to produce:

(a) Sand (b) Mushroom (c) Humus (d)Wood

65

9- Which of the following is not a forest product?

(a) Gum (b) Plywood (c) Sealing wax (d)Kerosene

10- Which of the following has the strongest stem?

(a) A tree (b) A creeper (c) A climber (d) A bush

HOTS (HIGH ORDER THINKING SKILL) QUESTIONS:

1- While going inside a forest, it becomes darker. Why?

Ans- In a forest, big trees, shrubs and other plants are found. They trap solar radiation for

photosynthesis. So, the sunlight does not reach at the forest floor, thus making it dark.

2- A bunch of seedlings were seen sprouting on a heap of animal dropping in a forest. How do you

think is the seedling benefited from the animal dung?

Ans- The seedling was being benefited from the animal dung as the decaying animal dung

provided nutrients to the growing seedlings.

3- Deforestation may lead to floods. Why?

Ans- Deforestation leads to floods as lesser number of trees will be available due to deforestation.

In the absence of trees, the soil will not hold water leading to floods.

4- All the needs of animals living in a forest are fulfilled. Justify this statement in a few sentences.

Ans- Forest provides home (shelter), food and water to the animals living there. Thus, all the needs

of animals living in a forest are fulfilled.

5- Plants help in maintaining O2-CO2 cycle. Explain it in the light of photosynthesis and

respiration.

Ans- Photosynthesis is the process during which CO2 is used by the plants and O2 is released as a

product. This O2 is used by the animals for their respiration and CO2 is released during it which is

again used for photosynthesis by plants. In this way, O2-CO2 cycle is balanced by plants.

66

MIND MAP

67

CHAPTER 18 WASTE WATER STORY

Story Class 7 Science Study Material Chapter 18

WASTEWATER

Wastewater refers to all effluent from a household, hospitals, commercial organizations and

institutions, industries and so on. It is also inclusive of agricultural, horticultural, storm water and

urban runoff, and aquaculture effluent.

Effluent is used to refer to the liquid waste or sewage that is discharged into water bodies either

from treatment plants or direct sources.

CONTAMINANTS

A contaminant is something that contaminates a substance such as water or food. Sewage is a

liquid waste. Most of it is water, which has dissolved and suspended impurities. These impurities

are called contaminants.

ORGANIC IMPURITIES

Organic impurities in sewage include human faeces, animal waste, urine, oil, vegetable and fruit

waste, faeces, pesticides and herbicides.

INORGANIC IMPURITIES

Inorganic impurities include phosphates, nitrates and metals. Inorganic impurities generally do not

contain any carbon, but there are certain inorganic impurities, which contain carbon like carbon

dioxide.

68

BACTERIA

Bacteria are a type of microorganism, which are tiny forms of life that can only be seen with a

microscope.

Harmful bacteria that cause bacterial infections and disease are called pathogenic bacteria.

The diseases caused by bacteria are typhoid, cholera, pneumonia etc.

SEWAGE

Sewage is the wastewater released by hospitals, homes or industrial establishments that is carried

away in sewers or drains for dumping or conversion into a form that is not toxic.

Sewage is a liquid waste containing a complex mixture of suspended solids, organic and inorganic

impurities, nutrients, saprophytic and disease-causing bacteria, and some other microbes.

A network of of big and small pipes called sewers, forming the sewerage. It is like a transport a

system that carries sewage from the point of being produced to the point of disposal.

WASTEWATER MANAGEMENT

Wastewater treatment is a process used to remove contaminants and make the water usable. The

steps in waste water treatment are-

• Wastewater Collection

• Screening

• Primary Treatment

• Secondary Treatment

• Final Treatment

69

SCREENING

Screening is one of the first stages in the process of treating wastewater.

In this process, the larger objects are removed from wastewater and then moved into the grit and

sand removal tank.

PRIMARY TREATMENT

Wastewater after screening is taken for primary treatment where all the organic waste is removed.

Primary treatment is done by pouring the wastewater into big tanks for the solid matter to settle at

the surface of the tanks.

SLUDGE

The settled solids, after primary treatment, are called the sludge. It is decomposed by anaerobic

bacteria and the gas emitted is known as biogas, which can be used as a fuel or can be used to

generate electricity.

SECONDARY TREATMENT

Water after primary treatment is passed through a tank called ‘aeration lane’’ where the air is

tapped into the water to increase the growth of aerobic bacteria.

Aerobic bacteria break down small particles of sludge that escaped after primary treatment.

ACTIVATED SLUDGE

After the secondary treatment, the broken-down sludge settles down at the base of the huge tank

known as ‘activated sludge’. It contains air in it.

FINAL TREATMENT

The activated sludge is passed through a bed of sand drying machine where the sludge is dried up

and water is filtered out.

The water is directed to flow over a wall wherein it gets filtered through sand bed to eliminate

additional particles if any.

This water that is filtered is then released into the river.

SEWAGE SYSTEMS

Sewage from each house is collected through the drainage and the network of pipes called sewers

take them to the wastewater treatment plants from which its released into water bodies.

70

BETTER HOUSEKEEPING PRACTICES

Cooking oil and fats should not be thrown down the drain as the fats clog and block the pipes.

Used tea leaves, solid food remains, soft toys, cotton, sanitary towels, etc. should not be thrown in

drains as do not allow free flow of oxygen. This hampers the degradation process.

SANITATION

Sanitation generally refers to the provision of facilities and services for the safe disposal of human

urine and faeces.

Poor sanitation causes a large number of diseases and health hazards.

VERMI-PROCESSING TOILET

In this process, the waste sewage slurry collected from sewage disposal systems are treated with

earthworms, wrigglers and tiger worms.

They decompose the faecal matter, kitchen waste (organic) and other households organic waste.

It is a very simple, hygienic and low water consuming process with no odour or flies problem.

SEPTIC TANKS

The septic tank is a buried, water-tight container usually made of concrete, polythene, in which

sewage is collected and allowed to decompose through bacterial activity before draining by means

of a soak-away.

MULTIPLE CHOICE QUESTIONS

1-Which one of the following is a quality of wastewater?

(a) Foul smell (b) Bad taste (c) Dirty look (d) All of these

2-Period 2005-2015 is being celebrated as the international decade for action on

(a) water for life (b) education for all (c) global war (d) terrorism

3-In sewerage manholes are located at every

(a) 20-25 m (b) 50-60 m (c) 90-100 m (d) 100-110 m

4-Which one of the following is a step in wastewater treatment?

(a) Aeration (b) Filtration (c) Chlorination (d) All of these

5-Sludge in separate tanks is decomposed to get biogas by

(a) yeasts (b) aerobic bacteria (c) anaerobic bacteria (d) none of these

6-Which one of the following is used in vermi-processing toilet?

(a) Earthworm (b) Cockroach (c) Both of these (d) None of

these

71

7-Sewage is mainly a

(a) liquid waste (b) Solid waste (c) gaseous waste (d) Mixture of solid and gas

8-Which of the following is not a source of waste water?

(a) Sewers (b) Homes (c) Industries (d) Hospitals

9- Open drain system is a breeding place for which of the following:

(a) Files (b) Mosquitoes (c) Organisms which cause diseases (d) All of these

10- Which of the following is/are products of wastewater treatment?

(a) Biogas (b) Sludge (c) Both Biogas and sludge (d) Aerator

HIGHER THINKING ORDER SKILL QUESTIONS

Question 1.Water in a river is cleaned naturally. Do you agree? Think and explain.

Answer: Yes, river water is cleaned naturally by a process that is similar to wastewater treatment

plant.

As muddy water when flows through grass or weeds on its way to a stream, mud and solid

particles get filtered out. At the bottom of a lake or stream, microorganism brings chemical

changes in the water. The natural filtration process removes pollution from the roundwater

throughout the process making it clean and fit for drinking.

Question 2. The terms sewage, sewers and sewerage are interlinked with each other. Can you

explain, how?

Answer: The terms like sewage, sewers and sewerage are interlinked with each other because

sewage is a mixture of wastewater coming out of homes and other places. Sewers are pipes which

carry sewage and sewerage is a network of sewage carrying pipes.

Question 3. Given below is a jumbled sequence of the processes involved in a wastewater

treatment plant. Arrange them in their correct sequence.

(a) Sludge is scraped out and skimmer removes floating grease.

(b) Water is made to settle in a large tank with a slope in the middle.

(c) Large objects like plastic bags are removed by passing wastewater through bar screens.

(d) Sand, grit and pebbles are made to settle by decreasing the speed of incoming wastewater.

(e) Wastewater enters a grit and sand removal tank.

Answer: The correct sequence of wastewater treatment in treatment plant is

(c) Large objects like plastic bags are removed by passing wastewater through bar screens.

(e) Wastewater enters a grit and sand removal tank.

(d) Sand, grit and pebbles are made to settle by decreasing the speed of incoming wastewater.

(b) Water is made to settle in a large tank with a slope in the middle.

(a) Sludge is scraped out and skimmer removes the floating grease.

Question 4.Three statements are provided here which define the terms, i.e. sludge, sewage and

wastewater.

Pick out the correct definition for each of these terms.

(a) The settled solids that are removed in wastewater treatment with a scraper.

(b) Water from kitchen used for washing dishes.

(c) Wastewater released from homes, industries, hospitals and other public buildings.

72

Answer:

(a) The settled solids that are removed in wastewater treatment with a scraper is sludge.

(b) Water from kitchen which is used for washing dishes is wastewater.

(c) Wastewater released from homes, industries, hospitals and other public buildings is sewage.

Question 5. Observe the given figure and answer the following:

(a) What does this figure show?

(b) State the functions of each part of the figure?

Answer:(a) This figure shows the supply of drinking water, its processing and its source as well.

Functions of each part of the figure.

(b)

• River It is the source of water.

• Pumping station Pump the water to collect it in reservoir.

• Sedimentation tank Impurities are settled in the bottom of tank.

• Sand and gravel and sand filter Remove the dirt from the water.

• Chlorinating tank Chlorine is mixed in water to disinfect the eater and to kill the

germs.

• To overhead tank Purified water is stored in this tank for supply to the households for

drinking.

73

74

TERM II SAMPLE PAPER -1 2021-22

SUBJECT – SCIENCE

TIME – 2 HOURS CLASS VII MM-40

General instructions –

(i) The question paper comprises three sections A, B and C. You are to attempt all

the three sections.

(ii) All questions are compulsory.

(iii) Questions 1 to 10 in section A are multiple choice questions.

(iv) Questions 11 to 19 in section B are two marks questions. These are to be

answered in 30 words each.

(v) Questions 20 and 22 in section C are four marks questions.

SECTION A

 Multiple Choice Questions – 1x10 = 10

 1. Which factor influences soil formation ?

(a) Climate (b) Vegetation (c) Parent rock (d) All of these

 2 During heavy exercise, we get cramps in the legs due to the accumulation of -

(a) Carbon dioxide (b) Lactic acid (c) Alcohol (d) Water

 3 Which of the following always carries oxygenated blood -

(a) Arteries except pulmonary artery

(b) Veins except pulmonary vein

(c) Blood capillaries

(d) None of these

 4 Mature ovary forms the -

(a) Seed (b) Stamen (c) Pistil (d) Fruit

 5 A simple pendulum takes 42 sec to complete 20 oscillations. What is its time

period?

(a) 2.1s (b) 4.2s (c) 21s (d) 8.40s

 6 The coil of wire contained in an electric heater is known as -

(a) Component (b) Element (c) Circuit (d) Spring

 7 Image formed by a plane mirror is -

(a) Virtual and erect (b) Real and erect (c) Virtual and inverted (d) Real

and inverted

 8 Which year was observed as international year of fresh water ?

(a) 2003 (b) 2004 (c) 2006 (d) 2002

 9. Roof of the forest made by the branches of the tall trees is called -

(a) Canopy (b) Crown

(c) Under storeys

(d) None of these

 10. Sludge in separate tanks is decomposed to get biogas by -

(a) Yeast (b) Aerobic bacteria (c) Anaerobic bacteria (d) None of

these

75

 SECTION B 2x9=18

 11. Write differences between clayey soil and sandy soil.

 12. Why do we feel hungry after a heavy exercise and activity?

 13. Draw a neat and labelled diagram of human excretory system.

 14. Salma takes 15 minutes from her house to reach her school on a bicycle.

If the bicycle has a speed of 2m/s, calculate the distance between her house an the

school.

 15. Define – Fertilisation , Pollination

 16. (a) On which effect of electric current does electric iron works?

(b) Name the device used in our houses which protects damages to electrical

circuits when current exceeds the safe limit accidentally.

 17. How many colours are found in rainbow? Name them.

 18 Explain the role of forest in maintaining the balance between oxygen and carbon-

dioxide in the atmosphere.

 19 What are the main reasons for increasing scarcity of fresh water? (any four)

OR

(a) Write the full form of WWTP?

(b) Name the three steps involved in the treatment of polluted water.

 SECTION C 4x3=12

 20. (a) Draw a neat and labelled diagram of human respiratory system.

 (b) Write one difference between aerobic and anaerobic

 21. (a) What is rainwater harvesting ?

 (b) What role can you play to overcome water problem?

 22 (a) Draw neat diagrams of concave and convex lenses.

(b) Write one difference between concave and convex lens.

(c) Why should we not look at the sun through convex lens?

(d) Which type of lens forms always a virtual image?

OR

(a) Write differences between real and virtual image.

(b) State two uses of concave mirror.

(c) What type of image is formed by a concave mirror?

(d) What type of mirror is used in scooters?

76

TERM II SAMPLE PAPER-2 2021-22

SUBJECT – SCIENCE

TIME – 2 HOURS CLASS VII MM-40

SECTION A

SECTION A OBSERVTION AND REPORTING

Q1. Which is the water bearing layer of earth?

Q2. Draw the symbols to represent cell and battery?

Q3. What joins the arteries and veins in the circulatory system?

Q4. Define speed.

Q5. What is the term used for fusion of male and female gamete?

Q6. Which device is used in our houses to protect electric appliances?

Q7. What type of mirrors are used as rear mirrors in bikes and cars?

Q.8.Which type of plants form lowest layers in forest?

Q.9.Which phenomena will be observed when a light hits a mirror?

Q10. Why should oil and fat must not be released in the sewer?

SECTION B IDENTIFICATION

Q11. Identify and label the plant reproductive parts:-(2)

12. Identify the mirror in the picture and write its 2 uses.

Q 13 Observe the picture and write why the picture 1 is marked as wrong and picture 2 as right?

PICTURE 1

PICTURE 2

77

Q14. Identify the reason and explain in brief the following: (4)

a) Growing shortage of water

b) Sanitation diseases are related

SECTION C

DISCOVERY OF FACTS

Q15. Draw the diagram of human excretory system and label its various parts. (2)

Q16. a) When the current is switched on through a wire, a compass needle kept nearby gets

deflected from its north-south position. Explain. (2)

c) Draw the circuit diagram to represent this electric circuit.

 Q 17. Explain how soil pollution can be prevented. (Any two points) (2)

Q18. (a) What is the difference between sexual and asexual reproduction? (4)

(b) Write down any three methods of asexual reproduction?

SECTION D

 APPLICATION

Q19. Show the shape of the distance-time graph for the motion in the following cases: (2)

(i) A car moving with a constant speed.

(ii) A car parked on a side road.

Q20. Flood is a natural calamity. List some methods to prevent outbreak of flood. (2)

Q21. What is your role as an active citizen in relation to sanitization in our surroundings? (2)

Q22. (a) When does the water table get depleted?

 (b) List any four reasons for depletion of water table

78

TERM II SAMPLE PAPER - 3 2021-22

SUBJECT – SCIENCE

TIME – 2 HOURS CLASS VII MM-40

General instructions –

(i) The question paper comprises three sections A, B and C. You are to attempt all

the three sections.

(ii) All questions are compulsory.

(iii) Questions 1 to 10 in section A are multiple choice questions.

(iv) Questions 11 to 19 in section B are two marks questions. These are to be

answered in 30 words each.

(v) Questions 20 and 22 in section C are four marks questions.

S.NO SECTION A (1X10) marks

1 Time period of a simple pendulum depends upon its…

 a) weight and bomb b) Length

 c) Both a and b d) none of these

1

2 Which one records distance travelled by a vehicle?

 a) Speedometer b) Monometer

 c) Motometer d) Audometer

1

3 The amount of heat produced in a wire depends on…

 a) Material b) Length

 c) Thickness d) all of these

1

4 Which mark is necessary on electric appliances?

 a) EGG MARK b) ISI c) FICCI d) KSK

1

5 Which is not a water born disease?

 a) Cholera b) Typhoid c) Tuberculosis d) Dysentery

1

6 Which of the following is not a scavenger?

a) Crow b) Lion c) Jackal d) Valture

1

7 Which of the following is not a forest product?

a) Gum b) Plywood c) Sealing wax d) Kerosene

1

8

What is the function of WBCs?

a) Transport of oxygen b) Fight against germs

c) Involved in blood clotting d) All of these

1

79

9 Breathing is a process that

1) provides O2 to the body

 2) break down food to release energy

3) help the body to get rid of CO2

 4) produces water in the cell

Which if the following gives the correct combination of functions of

breathing?

a) 1 and 2 b) 2 and 3 c) 1 and 3 d) 2 and 4

1

10 Bryophyllum can reproduce by its

 a) Stem b) Leaves c) Roots d) Flower

1

 SECTION B

11 Why are forests called green lungs?

2

12 What is uniform and non-uniform motion?

2

13 What are the electrical fuse? What is its importance?

2

14 What do you meant by depletion of water table?

2

15 Write two differences between Real image and Virtual image. 2

16 How many colours are found in rainbow? Write it in correct sequence.

2

17 What do you know about understoreys?

2

18 Explain what do you understand by sexual reproduction?

2

19 Name the four chambers of the heart.

2

 SECTION C (4x3)

20 Draw a neat and labelled diagram of closed and opened circuit.

4

21 Explain the relationship between sanitation and disease.

4

22 What is pollination? Explain in brief self pollination and cross pollination.

4

80

MARKING SCHEME

TERM II SAMPLE PAPER - 1

MARKING SCHEME

SUBJECT – SCIENCE

CLASS - VII

Qno. Answers Marks

 MCQs SECTION A

1 (d) All of these 1

2 (b) Lactic acid 1

3 (a) Arteries except pulmonary artery 1

4 (d) Fruit 1

5 (a) 2.1s 1

6 (b) Element 1

7 (a) Virtual and erect 1

8 (a) 2003 1

9 (a) Canopy 1

10 © Anaerobic bacteria 1

 SECTION B

11 Clayey soil – 1 Proportion of fine particles is large.

 2 Has good water holding capacity.

Sandy soil - 1 Proportion of big particles is large.

 2 Has poor water holding capacity

1+1=2

12 Exercise needs extra energy for which food breaks down very

rapidly by faster breathing. This makes us feel hungry.

2

13 NCERT text book, page no 127

Diagram , Labelling (any 2 parts)

1 +1=2

14 Speed of a bicycle = 2m/s

Total time taken = 15 min = 900 s

Distance = speed x time

 2 x 900 = 1800 m

1/2

½

1 =2

15 Fertilisation – Fusion of male and female gamete

Pollination - The transfer of pollen grain from anther to stigma

1+1=2

16 (a) Heating effect of electric current

(b) Fuse or MCB

1+1=2

17 7 colours , VIBGYOR –

violet,indigo,blue,green,yellow,orange,red

1+1=2

18 By the process of photosynthesis and respiration,use and

consumption of oxygen and carbon dioxide goes on.Thus they

maintain the balance of oxygen and carbon dioxide in the

atmosphere.

1+1=2

81

19 Reasons – Population growth, Pollution, Industrial development,

mismanagement of water (or any other)

OR

(a) Wastewater Treatment Plant

(b) 1 Aeration 2 Filtration 3 Chlorination

1/2x4=2

0R

1

1

 SECTION C

20 (a) NCERT text book, page no. 112, fig.10.4- Diagram +

labelling

(b) Any one difference

1+2

1=4

21 (a) Correct definition

(b) 1 Surroundings should be clean.

2 Sewage system in the home should be properly managed.

3 Some leakage or other problem in the sewage system should

be reported to the municipality. (or any other)

1+

3=4

22 (a) Correct diagram

(b) Any one difference

(c) When the light passes through a convex lens, it

concentrates at a point, so it can damage our eyes

permanently.

(d) Concave lens.

OR

(a) Real image – 1 Can be obtained on a screen.

 2 It is always inverted.

Virtual image- 1 Cannot be obtained on a screen.

 2 It is always erect.

(b) Used in head lights of the cars, buses, shaving

mirrors,used by dentists and doctors.

(c) Real and inverted image is formed but if the object is

placed very near to the mirror, then the image formed is

virtual and erect.

(d) Convex mirror

1

1

1

1=4

½+

½

½+1/2

1

1=4

82

TERM II SAMPLE PAPER - 2

MARKING SCHEME

SUBJECT – SCIENCE

CLASS - VII

SECTION A OBSERVTION AND REPORTING

1. The water-bearing layer of the earth is

Aquifer.

2.symbols to represent cell and battery

3. CAPILLARIES

4.Distance travelled per unit time.

5. FERTILIZATION

6.MCB

7.CONVEX

8. HERBS

9. REFLECTION

10.Because of the release of oils and fats in drains it hardens the soil in sewage pipes and

blocks them.

83

SECTION B IDENTIFICATION

Q11. Identify and label the plant reproductive parts:-(2)

12. Identify the mirror in the picture and write its 2 uses.

Uses Of Concave Mirror

• Shaving mirrors.

• Head mirrors.

• Ophthalmoscope.

• Astronomical telescopes.

• Headlights.

• Solar furnaces.

Q 13 Observe the picture and write why the picture 1 is marked as wrong and picture 2 as

right?

Pictures 1 is marked worng because garbage is thrown into sink directly.

Picture 2 is marked right because garbage is thrown into dustbin properly.

84

14. Identify the reason and explain in brief the following: (4)

1.Growing shortage of water

Increase in demand, decrease in supply,Depleting natural resources .

2.Sanitation and diseases are related

Good sanitation and waste management help to keep people separate from potential

sources of pathogens. They reduce the risk of contaminating water supplies with

pathogens and discourage the transmission of disease.

SECTION C DISCOVERY OF FACTS

Q15. Draw the diagram of human excretory system and label its various parts. (3)

16. a.When a current is switched on through a wire, the wire starts behaving as a magnet.

Hence, when a compass needle is placed near the given current carrying wire, it gets

influenced by the magnetic effect of electric current and gets deflected from its North-South

position.

b. Draw the circuit diagram to represent this electric circuit.

17. soil pollution can be prevented. (Any three points) (3)

Prevention of soil pollution can be done by (i) use of manures instead of synthetic fertilisers.

(ii) use of natural pesticides. (iii) avoid dumping of polythene and plastics in soil. (iv) industrial

waste should be treated before release in soil.

85

18. (a)difference between sexual and asexual reproduction? (4)

B .Methods of asexual reproduction?

There are a number of types of asexual reproduction including fission, fragmentation,

budding, vegetative reproduction, spore formation

SECTION D

APPLICATION

Q19. Show the shape of the distance-time graph for the motion in the following cases:

(i) A car moving with a constant speed.

(ii) A car parked on a side road.

Q20. Flood is a natural calamity. List some methods to prevent outbreak of flood.

Some of the common techniques used for flood control are planting trees , preventing soil

erosion and over mining , the installation of rock beams, rock rip-raps, sand bags,

maintenance of normal slopes with vegetation or application of soil cements on steeper

slopes and construction or expansion of drainage. (2)

86

Q21. What is your role as an active citizen in relation to sanitization in our surroundings?

A citizen has many responsibilities regarding sanitation. Among other things, an active citizen

should do the following with regard to maintaining proper sanitation: 1) Ensure that his

surroundings (both inside and outside home) are clean. 2) Ensure that the sewerage system

in his house is properly managed.

Q 22. (a)When does water table get depleted? (2)

Water drawn from under the ground gets replenished by seepage of rainwater. The water table

does not get affected as long as we drawn as much water as is replenished by natural process.

However, water table may go down if the water is not replenished sufficiently this may

happens due to many reasons increase in population industrial and agricultural activities are

some common factors which cause depletion in water table.

(b) List any four reasons for depletion of water table.

Various causes of the depletion of water table are:-

1 Increase in population

2 Industrialization

3 Agricultural activities

4 Scanty rainfalls

5 Deforestation

87

TERM II SAMPLE PAPER - 3

MARKING SCHEME

SUBJECT – SCIENCE

CLASS - VII

S.NO ANSWER MARKS

1 c) Both a and b

1

2 a) speedometer

1

3 d) all of these

1

4 b) ISI

1

5 c) Tuberculosis

1

6 b) lion

1

7 d) Kerosene

1

8 b) Fight against germs

1

9 c) 1 and 3

1

10 b) leaves

1

11 Plants absorb carbon dioxide from atmosphere for photosynthesis and release oxygen.

Thus they help to maintain the balance in the oxygen and carbon dioxide levels in

atmosphere. That is why forests are called green lungs

2

12 Uniform motion can be defined as the motion in which a body travels equal distance in

equal intervals of time.

 Non-uniform motion can be defined as the body that covers unequal distances in

equal intervals of time or equal distances in unequal intervals of time

2

13 A fuse is a safety device which prevents damage to electrical circuit and possible fires

In all buildings cruise are inserted in all electrical circuits there is a maximum limit of

the current which can safely flow through the circuit if by accident the current exceeds

this self-limit the wires may become over heated and may cause fire if a proper fuse is

there in the circuit it will blow off and break the circuit as safety measure.

2

14 We are consuming more groundwater for industrial agricultural and as human waste

and on the other hand we are allowing lesser water to seep into the ground due to this

reason depletion of water table occurs

2

15

Real image

Formed when reflected or refracted rays actually meet at a point

Can be taken on a screen

It is always inverted

Virtual image

Formed when reflected or refracted rays seems to come from a point

Cannot be taken on a screen

It is always erect

2

88

16 There are seven different colours in a rainbow though it may not be easy to distinguish

all of them they are as VIBGYOR and the colours are red, orange, yellow, green,blue,

indigo and Violet

2

17 The trees have crowns of different types and sizes they create different horizontal

layers in the forest they are known as understoreys. Giant and tall trees constitute the

top layer, followed by shrubs and tall grasses and herbs from the lowest layer

2

18 In sexual reproduction the male and the female gametes fuse to form a zygote for

sexual reproduction one or two parents are required to produce two different gametes

and ultimately after zygote formation new individual forms.

2

19 The two upper chambers of the hearts are called the Atria and the two lower

chambers are called the ventricles

2

20

21 sanitation is the hygienic means of promoting health through prevention of hazards of

wastes as well as the treatment and proper disposal of savage waste water

poor sanitation is a major cause of diseases worldwide and improving

sanitation is known to have a significant beneficial impact on household and

across communities so poor sanitation and contaminated water is the cause of a

large number of diseases

4

22 The transfer of pollen grains from the anthers to the stigma of a flower is called

pollination

If the pollen lands on the stigma of the same flower it is called self pollination when

the pollen of a flower lands on the stigma of another flower of the same plant or the

other plant of the same species is called cross pollination

4

89

CREATIVE AND CRITICAL THINKING QUESTIONS
TERM II

SUBJECT – SCIENCE

CLASS VII

 CCT- TEST

 TIME: 30 minutes MM: 15

 I BLOOD AND ITS COMPONENTS –

1 Which of the following is the main circulatory fluid in our body?

(a) Plasma (b) Lymph (c) Blood (d) None of these

2 What does RBCs stand for?

(a) Plasma (b) White blood cells (c) Platelets (d) Red blood cells

3 Bhujho and Paheli were arguing about the part of blood which helps us to strengthen our immune

system. Help them by giving the right answer –

(a) Plasma (b) White blood cells (c) Platelets (d) Red blood cells

90

4 Blood platelets help in –

(a) Formation of urine

(b) Excretion of urine

(c) Sweating

(d) Blood clotting

5 The blood from the heart is transported to all parts of the body by the –

(a) Arteries (b) Veins (c) Pulmonary artery (d) Pulmonary vein

 II FOREST: OUR LIFE LINE

1 What are decomposers?

(a) Dead plant parts (b) Animal excreta (c) Bacteria (d) All of these

 2 Which of the following is not a forest product ?

(a) Gum (b) Plywood (c) Sealing wax (d) Kerosene

3 Which among the following states has the maximum forest area in India ?

(a) Kerala (b) Assam (c) Tamil Nadu (d) Madhya Pradesh

4 Decomposers convert the dead plant and animal tissues into –

(a) Clay (b) Humus (c) Inorganic debris (d) Soil

5 Network of food chain is called –

(a) Food series (b) Food web (c) Food hub (d) None of these

91

 III ACID RAIN PATHWAY -

 1. The oxides which cause acid rain are ……………..&………………..

 2. Below which of the following pH is rain considered as acid rain

 a) 7 b)7.3 c)5.6 d) 6

 3. The main cause of acid rain is

 a) soil pollution b) air pollution c)water pollution d)all of the above

 4. What is the nature of acid rain

 a) with standing b) protecting c) corrosive d) balancing

 5. In which of the following ways acid rain affects the plants

 a) by nourishing the nutrients from the soil b) by increasing the nutrients in the soil

 c) by removing nutrients from the soil d)by balancing the nutrients in the soil

ANSWERS

 I 1 (c) 2 (d) 3 (b) 4 (d) 5 (a)

 II 1 (c) 2 (d) 3 (d) 4 (b) 5 (b)

 III 1 Nitrogen dioxide, Sulphur dioxide 2 (c) 3 (b) 4 (c) 5 (c)

92

CCT BASED QUESTIONS

CLASS 7

MM:15

 Q1. Read the paragraph and answer the questions that follows-(5)

 Rusting: Rust is an iron oxide, a usually red powdery substance formed by the reaction of iron

and oxygen in the presence of water or air moisture. It is also called oxidation reaction as it takes place

in the presence of oxygen. Presence of salty water enhances the process of rusting. To protect from

being rusted, the iron metal can be treated in different ways. For example: oiling, painting or

galvanization. Making alloys is another way to protect the metal from corrosion. Most of the metals

reacts with air when exposed to it and form a coating on them. Oxidation of metals is not always

undesirable, for example aluminum. The coating of oxide on the surface of aluminum sheet is

extremely hard and abrasion resistant preventing any further reaction with oxygen and it can be dyed

to make it colored, making it an ideal material for mobile phones.

 a) Metal surface reacts with oxygen and the moisture present in the air and get coated with

 a) oxide b) carbonate c) hydroxide d) all of these

 b) When a vessel is exposed to moist air, it forms green coating on the surface. The vessel

must be made of

 a) zinc b) copper c) magnesium d) iron

 c) In some case oxidation is considered as desirable. Justify by giving suitable example.

 a) It is more than 7 meters in height.

 b) It weighs around 6000kg.

 c) It was built more than 1600 years ago.

 d) It has not rusted after such a long time

 d)The colour of rust is

 a) Red b) blue c) Green d) black

 e) Galvanizing involves coating of which metal on iron?

 a) zinc b) copper c) magnesium d) iron

 Q2. Read the paragraph and answer the questions that follows-

93

1. What are the activities altering the composition of atmosphere?

a) The burning of coal b) Industrial practices

c) Deforestation d) All of these

2. Human activities have led to increased-

a) Concentration of particle b) Concentration of green house

c) both A & B d) None

3. Which among the following is not a greenhouse gas?

a) Carbon dioxide b) Sulphur dioxide c) Methane d) Oxygen

4- Bars extending to the right of the centre line indicate a –

a) heating effect b) cooling effect c) both d) none of these

5- Bars extending to the left of the centre line indicate a-

a) heating effect b) cooling effect c) both d) none of these

 Q3. Read the paragraph and answer the questions that follows-(5)

 In order to ring the bell first of all we press the push button switch in order to ring the bell. So,

when we press the switch, then the electric circuit of the bell is completed and a current pass through

the coil of the electromagnet and it gets magnetized. The electromagnet attracts the iron armature

towards itself. So, as the armature moves towards the poles of the electromagnet, the clapper attached

to it strikes the gong and produces a ringing sound. It implies that the bell rings. When the armature

moves towards the magnet, its contact with the contact screw is broken. Due to this, the electric circuit

breaks and no current flows in the electromagnet coil. The electromagnet loses its magnetism for a

moment and the armature is no longer attracted by it. The flat spring brings back the iron armature to

its original position and the clapper also moves away from the gong.

 As soon as the armature comes back and touches the contact screw the circuit is completed and

 current starts flowing in the electromagnet coil again. The electromagnet attracts the iron

armature once again and the clapper strikes the gong again producing a ringing sound.

 So, this process of ‘make and break’ of the electric circuit continues as long as we are

pressing the switch. Due to this, the armature vibrates forwards and backwards rapidly each time

making the clapper strike the gong. Thus, the clapper strikes the gong rapidly producing almost

continuous sound.

94

1. An electric bell is a type of ________________.

a) Electro magnet b) Non-Magnetic device c)Simple electric device d)Electro

magnetic

2. Electricity can produce_____________________

a) Energy b)Magnetic Effect c) Both A and B d) Only B

3. Make and break circuit refers to ?

a) Continuous completion and breaking of electric circuit b)Continuous breaking of

circuit

c) Continuous current in the circuit d)Both b and C

4. The two poles of magnets are

a) East and west b)South and west c)North and south d)West and south

west

Sate true or false

5. An electromagnet is a type of temporary magnet whose strength can be increased or

decreased.

 ANSWER KEY

 ITEM -1 1- a 2- b 3- d 4-a 5-a

 ITEM -2 1-d 2-c 3- d 4-a 5-b

 ITEM -3 1-a 2-c 3-a 4-c 5- TRUE

95

CCT PAPER (2021-22)

I -CIRCULATORY SYSTEM

 The fluid part of the blood is called plasma. One type of cells are the red blood cells (RBC)

which contain a red pigment called hemoglobin. Hemoglobin binds with oxygen and transports it to

all the parts of the bdy and ultimately to all the cells. It will be difficult to provide oxygen efficiently

to all the cells of the body without hemoglobin. The presence of hemoglobin makes blood appear

red. The blood also has white blood cells (WBC) which fight against germs that may enter our body

Also, the blood picks up the waste materials including carbon dioxide from the cells. This blood has to

go back to the heart for transport to the lungs for removal of carbon dioxide. So, two types of blood

vessels, arteries and veins are present in the body.

 Arteries carry oxygen-rich blood from the heart to all parts of the body. Since the blood flow

is rapid and at a high pressure, the arteries have thick elastic walls. Paheli explained that the

pulmonary artery carries blood from the heart, so it is called an artery and not a vein. It carries carbon

dioxide-rich blood to the lungs. Pulmonary vein carries oxygen-rich blood from the lungs to the

heart. Veins are the vessels which carry carbon dioxide-rich blood from all parts of the body back to

the heart. The veins have thin walls. There are valves present in veins which allow blood to flow

only towards the heart The arteries divide into smaller vessels. On reaching the tissues, they divide

further into extremely thin tubes called capillaries. The capillaries join up to form veins which empty

into the heart.
 1.Siddhant got an injury on his knee while playing football in the ground. Blood oozed out from the injured

site, but after a few minutes, he observed a brown colored clot on the same site. Which component of the blood

 might have formed this clot? 1

A)Plasma B)Platelets C)Red blood cells D) White blood cells

2)/12A patient was facing trouble in breathing. On diagnosis, the doctor examined that the

hemoglobin content in the patient’s body is less than the normal range. What role does

hemoglobin play in breathing? 1 mark

96

a)Hemoglobin helps in the transportation of oxygen to all body cells.

b)Hemoglobin prevents clot formation inside the respiratory tract.

c)Hemoglobin helps the lungs to take in more air from the surroundings.

d)Hemoglobin fights against germs that enter into the respiratory tract.

3)The table list some characteristic features of a blood vessel. 1 marks

 Which of the following will have all these characteristics features?

(a) Only pulmonary vein

(b) Only pulmonary artery

(c) All veins except the pulmonary vein

(d) All arteries except the pulmonary artery

4) In the schematic diagram of circulatory system given above label any of the four parts. (2)

II - MOTION

The distance moved by objects in a given interval of time can help us to decide which one is faster

or slower. For example, imagine that you have gone to see off your friend at the bus stand. Suppose

you start pedalling your bicycle at the same time as the bus begins to move. The distance covered by

you after 5 minutes would be much smaller than that covered by the bus. Would you say that the bus

is moving faster than the bicycle?

The most convenient way to find out which of the two or more objects is moving faster is to

compare the distances moved by them in a unit time. Thus, if we know the distance covered by two

buses in one hour, we can tell which one is slower. We call the distance covered by an object in a unit

time as the speed of the object. When we say that a car is moving with a speed of 50 kilometers per

hour it implies that it will cover a distance of 50 kilometers in one hour. However, a car seldom

moves with a constant speed for one hour. In fact, it starts moving slowly and then picks up speed.

So, when we say that the car has a speed of 50 kilometers per hour, we usually consider only the total

distance covered by it in one hour.

In everyday life we seldom find objects moving with a constant speed over long distances or for

long durations of time. If the speed of an object moving along a straight line keeps changing, its

motion is said to be non-uniform. On the other hand, an object moving along a straight line with a

constant speed is said to be in uniform motion

1) A student observes the positions of two vehicles at different instants of time as shown. (1mark)

Which of these statements explains the motion of the vehicles?

(a) Car A is in motion as it changed its position with respect to the surroundings

(b) Car B is in motion as it changed its position with respect to the surroundings

(c) (Car A is in motion as it did not change its position with respect to the surroundings

(d) Car B is in motion as it did not change its position with respect to the surroundings

97

2) A student drops a ball from a slope. He notices the ball rolling down as shown in the

image.

 Which of these statements is true about the motion?

(a)The student is in motion as he is standing

(b)The student is in motion as he drops the ball

(c)The ball is in motion as it rolls down the slope

(d)The ball is in motion as its shape changes over time

3) The graph represents time taken by a car to cover a certain distance

98

4) Which of these statements is true for the speed of the vehicle? (1mark)

a.It has a uniform speed as time and distance both are increasing

b.It has a uniform speed as speed of the vehicle keeps on changing

 c. It has a non-uniform speed as time and distance both are decreasing

d.It has a non-uniform speed as speed of the vehicle keeps on changing

4) The time and position of a moving car covering a distance of 3 km is shown in the image.

(1mark)

What can be concluded from the position of the car?

A-It was moving at a uniform speed of 60 km/hr

B-It was moving at a non-uniform speed of 60 km/hr

C-It was moving at uniform speed as it covered 3 km in 3 min

D-It was moving at non-uniform speed as it covers 3 km in 3 min

5). A few activities are provided in the given image

 Which of these motions are oscillatory in nature? (1mark)

(a) P and Q b)R and S c)P and S d)Q and R

99

 III- LIGHT AND REFLECTION

 A mirror changes the direction of light that falls on it. This change of direction by a mirror is called

reflection of light. Can you recall the activity in which you got the light of a torch reflected from a

mirror.One way to change the direction of light is to let it fall on a shiny surface. For example, a shining

stainless steel plate or a shining steel spoon can change the direction of light. The surface of water can also

act like a mirror and change the path of light

 . An image formed by a plane mirror is erect and of the same size as the object.. The image is at the

same distance behind the mirror as the object is in front of it. In the mirror the ‘right’ appears ‘left’ and the

‘left’ appears ‘right’. Note that only sides are interchanged; the image does not appear upside down

 A student observes the path followed by a ray of light as shown in the image. She argues that the

path represents the reflection of light. (1mark)

1-Which of these statements support the argument by the student?

(b) Absorption of light by the polished surface

(c) Maintaining a straight path by the ray of light

(d) Equal amount of light in the initial and final point

(e) Change in direction of light by a polished surface

2) The image represents the path of light followed as it travels from different sources.

Which of these images represents the reflection of light? (1mark)

(a) P and Q (b)R and S (c) P and S (d)Q and R

100

 3) Which of these represents the correct image formed by a plane mirror? (1mark)

A B

 C D

4) The figure represents the image formed by a plane mirror. (1mark)

Which of these statements explains the characteristics of the image formed by the plane mirror?

(a) Erect and diminished

(b) Inverted and magnified

(c) Erect and of the same size as the object

(d) Inverted and of the same size as the object

5)The image shows how the word “AMBULANCE” is written in vehicles. (1mark)

What is the reason behind writing the word in the manner?

 (a)To make the vehicle gain extra speed while travelling

(b)To make the vehicle look different from rest on the road

(c)The vehicles ahead can read it easily in the rear-view mirror

(d)People standing in front of the vehicle can read it from distance

101

 MARKING SCHEME

CCT PAPER
I -CIRCULATORY SYSTEM

1-b -platelets (1mark)

2-a)Haemoglobin helps in the transportation of oxygen to all body cells. (1mark)

3-c-All veins except the pulmonary vein (1mark)

4-heart,lungs,pulmonary vein ,pulmonary artery,artery,vein (any four) (1/2*4mark)

II- MOTION

1-(b)Car B is in motion as it changed its position with respect to the surroundings (1mark)

2-(c)The ball is in motion as it rolls down the slope (1mark)

3-d)It has a non-uniform speed as speed of the vehicle keeps on changing (1mark)

4-C-It was moving at uniform speed as it covered 3 km in 3 min (1mark)

5-(b)P and R (1mark)

 III- LIGHT AND REFLECTION

1-d-Change in direction of light by a polished surface (1mark)

2-d-Q and R (1mark)

3-c (1mark)

4-c-Erect and of the same size as the object (1mark)

5-The vehicles ahead can read it easily in the rear-view mirror (1mark)

