

Seat No.: _____

Enrolment No. _____

GUJARAT TECHNOLOGICAL UNIVERSITY**Diploma Engineering C to D Bridge Course Examination - 2016****Subject Code: C300003****Date: 10/05/2016****Subject Name: Environment Conservation and Hazard Management****Time: 10.30 AM TO 12.00 PM****Total Marks: 70****Instructions:**

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Each Question is of 1 Mark.
4. English version is considered to be Authentic.

1	Which of the following is not a Natural resource?			
	A	Forest	B	Plastic
	C	Minerals	D	Water
2	Resources without life are called			
	A	Biotic	B	Artificial
	C	Homogenous	D	Abiotic
3	Fossil fuel is			
	A	Non renewable source	B	Everlasting source
	C	Renewable source	D	Defective source
4	Humus will make land			
	A	Fertile	B	Dirty
	C	Clean	D	Polluted
5	Deforestation is			
	A	Cutting of grass	B	Removable pollution
	C	Cutting of trees	D	Protection of trees
6	Photosynthesis is done by			
	A	Animals	B	Plants
	C	Insects	D	Microbes
7	Pollution is due to			
	A	Urbanisation	B	Deforestation
	C	Afforestation	D	Sanctuaries
8	Which is the pollutant?			
	A	Oxygen	B	Nitrogen
	C	Sulphur dioxide	D	Argon
9	Malaria is			
	A	Air related disease	B	Heat related disease
	C	Noise related disease	D	Water related disease
10	Which is not the type of pollution?			
	A	Thermal pollution	B	Eyes pollution
	C	Radioactive pollution	D	Land pollution
11	Cutting of trees will			
	A	Increase oxygen	B	Increase carbon dioxide
	C	Increase ammonia	D	Reduce carbon dioxide
12	India is			
	A	Developing country	B	Developed country
	C	Underdeveloped country	D	None of these
13	Screening, flocculation, sedimentation are related to			
	A	Treatment of air	B	Treatment of water
	C	Treatment of land	D	Treatment of noise
14	Anaerobic digestion takes place in absence of			

	A	Light and oxygen	B	Water
	C	Heat	D	Gas
15	Which is the component of environment?			
	A	Water	B	Land
	C	Animal	D	All of them
16	Lithosphere consists of			
	A	Water	B	Forest
	C	Land	D	None of these
17	Greenhouse effect is due to			
	A	Oxygen	B	Sulphur dioxide
	C	Carbon dioxide	D	Nitrogen
18	What is the name of biotic component eats which grass and plants only			
	A	Herbivorous	B	Carnivorous
	C	Omnivorous	D	Decomposer
19	Which gas is responsible for acid rain?			
	A	Oxygen	B	Carbon dioxide
	C	Argon	D	Helium
20	Give the example of abiotic natural resources			
	A	Plants	B	Wildlife
	C	Rivers	D	Forest
21	Which gas is responsible for depletion of Ozone layer?			
	A	Carbon dioxide	B	Chlorofluorocarbon
	C	Oxygen	D	Nitrogen
22	The sea level will increase due to			
	A	Earthquake	B	Deforestation
	C	Volcano	D	Global warming
23	Photosynthesis takes place in presence of			
	A	Light	B	Water
	C	Chlorophyll	D	All of them
24	Food chain consists of			
	A	Carnivorous	B	Herbivorous
	C	Producer	D	All of them
25	The unit of noise is			
	A	Pascal	B	Decibel
	C	Angstrom	D	Newton
26	The component of ecosystem are			
	A	Land	B	Atmosphere
	C	River	D	All of them
27	Sustainable development is possible with			
	A	Renewable energy sources	B	Non-renewable energy sources
	C	Conventional energy sources	D	None of these
28	The example of renewable source of energy is			
	A	Natural gas	B	LPG
	C	CNG	D	Wind energy
29	The remedy for energy crisis is			
	A	Energy utilisation	B	Energy wastage
	C	Energy conservation	D	All the above
30	The abiotic source of energy is			
	A	Mineral	B	Insects
	C	Plants	D	B and C
31	Waste heat recovery is possible in			
	A	Scooters	B	Car
	C	Boiler	D	A,B and C
32	Energy auditing is done to			

	A	Increase energy use	B	Reduce energy use
	C	Waste energy	D	A,B and C
33	Types of forest in india are			
	A	Deciduous	B	Alplne
	C	Tropical	D	All of them
34	The biotic component of natural resources is			
	A	Animals	B	Forest
	C	Mountain	D	A & B both
35	Sustainable development considers			
	A	Environmental needs	B	Economic need
	C	Social needs	D	A, B & C
36	Which state have highest wind power installed capacity			
	A	Tamilnadu	B	Gujarat
	C	Maharashtra	D	Karnataka
37	Nacelle is provided into which type of turbine			
	A	Darrius wind turbine	B	Savonious wind turbine
	C	Water pumpng wind mill	D	Horizontal axis wind turbine
38	What is the function of wind vane?			
	A	To measure wind velocity	B	To measure wind energy
	C	To indicate wind direction	D	To indicate wind temperture
39	Wind farm converts			
	A	Wind energy into solar energy	B	Wind energy into tidal energy
	C	Wind energy into physical energy	D	Wind energy into electricity
40	Wind mill should be set up at place where minimum annual average wind velocity is			
	A	25km/hr	B	35km/hr
	C	15km/hr	D	45km/hr
41	What is the position of axis of savonious rotor			
	A	Horizontal	B	Vertical
	C	Inclined	D	None of these
42	Blades of horizontal axis wind turbine have			
	A	Aerospace design	B	Aerodynamic design
	C	Aerometer design	D	All of them
43	Vertical axis wind turbine is			
	A	American multi blade	B	Propeller type
	C	Savonious type	D	None of these
44	In HAWT generator is placed			
	A	In Nacella	B	On tower
	C	On ground	D	In Gear box
45	Solar radiation which does not change direction are called			
	A	Diffused radiation	B	Beam radiation
	C	Total radiation	D	Microwave radiation
46	The solar cell work on			
	A	Sound waves	B	Shock waves
	C	Solar waves	D	Infrared waves
47	The low energy content radiations are known as			
	A	Beam radiation	B	Diffused radiations
	C	Total radiation	D	Microwave radiation
48	The phenomenon of spreading of solar radiation in the atmosphere is known as			
	A	Absorption	B	Reflection
	C	Scattering	D	Refraction
49	The instrument giving information about duration of the sunlight is called as			
	A	Pyranometer	B	Pyreheliometer
	C	Sunshine recorder	D	Solarmeter
50	Absorber plate is made from			

	A	Glass	B	Plastic
	C	Aluminium	D	Wood
51	Which item is not related to solar radiation?			
	A	Pyreheliometer	B	Pyranometer
	C	Photovoltaic cell	D	Micrometer
52	The semiconductor material used in the solar cell is			
	A	Copper	B	Alumium
	C	Silicon	D	Glass
53	Solar pump does not have			
	A	Photovoltaic cell	B	Storage battery
	C	Electric motor	D	A.C.Supply
54	Which is the epicentre of last major earthquake in Gujarat?			
	A	Amdavad	B	Vadodara
	C	Bhuj	D	Rajkot
55	Which type of water circulation occurs in domestic solar heater?			
	A	Natural	B	Pumping
	C	Zigzag pressure	D	Pressure
56	Pyrolisis process is used to make			
	A	Sulphur dioxide	B	Charcoal
	C	Oxygen	D	All of them
57	Which gas is highest in proportion in biogas			
	A	Carbon dioxide	B	Oxygen
	C	Nitrogen	D	Methane
58	In acid rain the water has PH less than			
	A	10.2	B	5.6
	C	8.3	D	11.4
59	Bacteria and microorganisms are			
	A	Producer	B	Consumer
	C	Decomposer	D	Transformer
60	Full form of GEDA is			
	A	Gujarat energy development agency	B	Gujarat energy development Authority
	C	Gujarat energy district authority	D	None of these
61	Oil yielding plants are			
	A	Algae	B	Sugar cane
	C	Jojoba	D	All of these
62	Feeding material of biogas plant is			
	A	Plastic	B	Rubber
	C	Steel	D	Agro waste
63	The ratio of dung to water in biogas plant is			
	A	1:1	B	1:2
	C	2:1	D	4:1
64	Tremors experienced after major earthquake are called as			
	A	Fore shocks	B	p-waves
	C	Aftershocks	D	Mainshocks
65	The instrument measuring sesmic vibration is called			
	A	Seismometer	B	Seismo wave
	C	Seismograph	D	Plate tectonic
66	Earthquake is measured in			
	A	Frequency	B	Time
	C	Richter scale	D	Decibel
67	Example of natural disaster is			
	A	Curfew	B	Riots
	C	Hurricane	D	None of these
68	Sandy is the name of			

	A	Hurricane	B	Tsunami
	C	Epidemic	D	Famine
69	Disaster management is for			
	A	Response	B	Mitigation
	C	Prevention	D	All of these
70	Spread of one type of disease through out the world is			
	A	Epedemic	B	Pandemic
	C	Contagious disease	D	Andepic

ગુજરાતી

૦૧	નીચે માંથી કયું કુદરતી સ્ત્રોત નથી ?			
	A	વન	B	પ્લાસ્ટીક
	C	ઘાતું	D	પાણી
૦૨	નિર્જીવ સ્ત્રોત ને કહેવાય			
	A	બાયોટીક	B	કુત્રિમ
	C	હોમોજીનેસ	D	એ બાયોટીક
૦૩	અશ્મિજન્ય બળતણ			
	A	પારંપરિક સ્ત્રોત	B	કાયમી સ્ત્રોત
	C	પ્રાપ્ય સ્ત્રોત	D	ક્ષતિ યુક્ત સ્ત્રોત
૦૪	હ્યુમસ જમીનને બનાવે છે.			
	A	ફળદ્રુપ	B	ગંદુ
	C	ચોખ્ખું	D	પ્રદુષિત
૦૫	વન ઉનમુલન એટલે			
	A	ઘાસ કાપવું	B	પ્રદુષણ મુક્ત
	C	વૃક્ષ છેદન	D	વૃક્ષ રક્ષણ
૦૬	પ્રકાશશંષ્લેશણ ક્રિયા કોના દ્વારા થાય છે?			
	A	પ્રાણી	B	વનસ્પતી
	C	કિટાણું	D	જીવાણું
૦૭	પ્રદુષણ નું કારણ			
	A	શહેરીકરણ	B	વન ઉનમુલન
	C	વનીકરણ	D	અભ્યારણ
૦૮	નીચેમાંથી કયું પ્રદુષક છે ?			

	A	ઓક્સીજન	B	નાઇટ્રોજન
	C	સલ્ફરડાયોક્સાઇડ	D	આરગોન
૦૯	મેલેરીયા			
	A	હવા સંબંધિત રોગ	B	ઉષ્માજન્ય રોગ
	C	અવાજ સંબંધિત રોગ	D	પાણીજન્ય રોગ
૧૦	નીચેમાંથી કયું પ્રદુષણ નથી			
	A	થર્મલ પ્રદુષણ	B	આંખનું પ્રદુષણ
	C	રેડિયોએક્ટિવ પ્રદુષણ	D	જમીન પ્રદુષણ
૧૧	વૃક્ષ છેદનથી			
	A	ઓક્સીજનમાં વધારો થાય	B	કાર્બનડાયોક્સાઇડમાં વધારો થાય
	C	એમોનિયામાં વધારો થાય	D	કાર્બનડાયોક્સાઇડમાં ઘટાડો થાય
૧૨	ભારત			
	A	વિકસતો દેશ	B	વિકસીત દેશ
	C	અવિકસીત દેશ	D	આમાંથી કોઈ નહિ
૧૩	સ્કિનિંગ, ફ્લોક્યુલેશન, સેડીમેન્ટેશન સેના સંબંધિત છે ?			
	A	હવાનું ટ્રીટમેન્ટ	B	પાણીનું ટ્રીટમેન્ટ
	C	જમીનનું ટ્રીટમેન્ટ	D	અવાજનું ટ્રીટમેન્ટ
૧૪	એનેરોબિક ડાયજેશન શેની ગેરહાજરીમાં થાય છે?			
	A	પ્રકાશ અને હવા	B	પાણી
	C	ઉષ્મા	D	ગેસ
૧૫	પર્યાવરણનું ઘટક કયું છે ?			
	A	પાણી	B	જમીન
	C	પ્રાણીજ	D	આમાંથી બધા જ
૧૬	લીથોસ્ફીયર શેનું બનેલું છે?			
	A	પાણી	B	વન
	C	જમીન	D	આમાંનું કોઈ નહી
૧૭	ગ્રીનહાઉસની અસર શા કારણથી છે ?			
	A	ઓક્સીજન	B	સલ્ફરડાયોક્સાઇડ
	C	કાર્બનડાયોક્સાઇડ	D	નાઇટ્રોજન
૧૮	ઘાસ અને વનસ્પતિ ખાનાર જૈવિક ઘટકનું નામ શું છે ?			
	A	હર્બીવોરસ	B	કર્નીવોરસ
	C	ઓમનીવોરસ	D	ડીકમ્પોઝર
૧૯	એસિડવર્ષામાટે કયો ગેસ જવાબદાર છે?			
	A	ઓક્સીજન	B	કાર્બનડાયોક્સાઇડ

	C	આર્ગોન	D	હિલિયમ
૨૦	એબાયોટિક કુદરતી સ્ત્રોતનું ઉદાહરણ			
	A	વનસ્પતી	B	પશુઓ
	C	નદીઓ	D	વન
૨૧	ઓઝોનનાં પડનું ઘટાડા માટે કયો ગેસ જવાબદાર છે?			
	A	કાર્બનડાયોક્સાઇડ	B	ક્લોરોફ્લુરો કાર્બન
	C	ઓક્સીજન	D	નાઇટ્રોજન
૨૨	સમુદ્ર સપાટી વધવાનું કારણ			
	A	ઘરતીકંપ	B	વનઉન્મુલન
	C	જ્વાળામુખી	D	ગ્લોબલ વોર્મિંગ
૨૩	પ્રકાશશંષ્લેશણ ક્રિયા કોની હાજરીમાં થાય?			
	A	પ્રકાશ	B	પાણી
	C	ક્લોરોફીલ	D	આમાનાં બધા જ
૨૪	કુડ રેઇન શેની બનેલી છે?			
	A	કાર્નીવોરસ	B	હર્બીવોરસ
	C	પ્રોડ્યુશર	D	આમાનાં બધા જ
૨૫	અવાજ નો એકમ			
	A	પાસ્કલ	B	ડેસીબલ
	C	એંગસ્ટ્રોમ	D	ન્યુટન
૨૬	ઇકો સીસ્ટમનાં ઘટકો			
	A	જમીન	B	વાતાવરણ
	C	નદી	D	આમાનાં બધા જ
૨૭	સસ્ટેઇનેબલ ડેવલપમેન્ટ શેના થી શક્ય છે?			
	A	પુનઃપ્રાપ્ય ઉર્જાથી	B	અપ્રાપ્ય ઉર્જાથી
	C	પારંપરીક ઉર્જાથી	D	આમાંથી કોઇ નહી
૨૮	પુનઃપ્રાપ્ય ઉર્જા સ્ત્રોતનું ઉદાહરણ			
	A	કુદરતી ગેસ	B	એલ.પી.જી.
	C	સી.એન.જી.	D	પવન ઉર્જા
૨૯	ઉર્જા કટોકટી નો ઉપાય			
	A	ઉર્જા વપરાશ	B	ઉર્જા બગાડ
	C	ઉર્જા સંચય	D	આમાંથી બધા જ
૩૦	અજૈવીક ઉર્જાનો સ્ત્રોત			
	A	ઘાતું	B	ક્રિટાલું

	C	વનસ્પતી	D	B & C
૩૧	વેસ્ટહીટ રીકવરી શેમાં શક્ય છે ?			
	A	સ્કુટર્સ	B	ફાર
	C	બોઇલર	D	A B & C
૩૨	ઉર્જા ઓડીટીંગ શા માટે કરવામાં આવે છે ?			
	A	ઉર્જાનો વપરાશ વધારવાં	B	ઉર્જાનો વપરાશ ઘટાડવા
	C	ઉર્જાનો બગાડ કરવા	D	A B & C
૩૩	ભારતમાં રહેલ વનનાં પ્રકાર			
	A	ડેસીડીયસ	B	આલ્પાઇન
	C	ટ્રોપિકલ	D	આમાંના બધા જ
૩૪	કુદરતી સ્ત્રોતનું સજીવ ઘટક કયું ?			
	A	પ્રાણીઓ	B	વન
	C	પર્વત	D	A & B
૩૫	સસ્ટેઇનેબલ ડેવલપમેન્ટ શું ધ્યાનમાં લે છે?			
	A	પર્યાવરણીય જરૂરીયાત	B	આર્થિક જરૂરીયાત
	C	સામાજિક જરૂરીયાત	D	A B & C
૩૬	કયા રાજ્યમાં પવન ઉર્જાની સ્થાપિત ક્ષમતા સૌથી વધારે છે ?			
	A	તામિલનાડું	B	ગુજરાત
	C	મહારાષ્ટ્ર	D	કર્નાટક
૩૭	નેસેલે કયા પ્રકારનાં ટર્બાઇન માં આવેલું છે?			
	A	ડેરિયસ વિંડ ટર્બાઇન	B	સેવોનિયસ વિંડ ટર્બાઇન
	C	વોટર પંપીંગ વિંડ મીલ	D	હોરીઝોન્ટલ એક્સીસ વિંડ ટર્બાઇન
૩૮	વિંડ વેન નું કાર્ય શું છે ?			
	A	પવનની ગતી માપે છે	B	પવન ઉર્જા માપે છે
	C	પવનની દિશા બતાવે છે	D	પવનનું તાપમાન દર્શાવે છે
૩૯	વિંડ ફાર્મ શું રૂપાંતર કરે છે ?			
	A	પવન ઉર્જાનું સુર્ય ઉર્જામાં	B	પવન ઉર્જાનું ટાઇડલ ઉર્જામાં
	C	પવન ઉર્જાનું ભૌતિક ઉર્જામાં	D	પવન ઉર્જાનું વિદ્યુત ઉર્જામાં
૪૦	ઓછામાં ઓછી કેટલી પવનની વાર્ષિક શરેરાશ ગતિ હોય તો પવન ચક્કિ સ્થપાય ?			
	A	૨૫ કિ.મિ./કલાક	B	૩૫ કિ.મિ./કલાક
	C	૧૫ કિ.મિ./કલાક	D	૪૫ કિ.મિ./કલાક
૪૧	સેવોનિયસ રોટરની ધરીની સ્થિતિ કેવી છે ?			
	A	હોરિઝન્ટલ	B	વર્ટિકલ

	C	ઇંકલાઇંડ	D	આમાંની કોઇ નહી
૪૨	HAWT ની બ્લેડો			
	A	એરોસ્પેસ ડીઝાઇન	B	એરોડાઇનેમિક ડીઝાઇન
	C	એરોમિટર ડીઝાઇન	D	આમાંથી બધા જ
૪૩	ઉભી ધરીની વિંડ ટર્બાઇન			
	A	અમેરિકન મલ્ટી બ્લેડ ટાઇપ	B	પ્રોપેલર ટાઇપ
	C	સેવોનિયસ ટાઇપ	D	આમાંથી કોઇ નહી
૪૪	HAWT માં જનરેટર ક્યાં રાખેલું હોય છે ?			
	A	નેસેલેમાં	B	ટાવર ઉપર
	C	જમીન ઉપર	D	ગિયર બોક્ષમાં
૪૫	દિશા બદલતાં નથી તેવા સુર્ય કિરણને શું કહે છે ?			
	A	ડિફ્યુઝ રેડિયેશન	B	બીમ રેડિયેશન
	C	ટોટલ રેડિયેશન	D	માઇક્રોવેવ રેડિયેશન
૪૬	સોલર સેલ શેનાથી કામ કરે છે ?			
	A	સાઉંડ વેક્સ	B	શોક વેક્સ
	C	સોલાર વેક્સ	D	ઇનફારેડ વેક્સ
૪૭	ઓછી ઉર્જા ધરાવતા રેડિયેશનને શું કહેવાય ?			
	A	ડિફ્યુઝ રેડિયેશન	B	બીમ રેડિયેશન
	C	ટોટલ રેડિયેશન	D	માઇક્રોવેવ રેડિયેશન
૪૮	વાતાવરણમાં સુર્યકિરણોનો ફેલાવો થવો તે પ્રક્રિયાને શું કહેવાય ?			
	A	એબ્ઝોર્શન	B	રીફ્લેક્શન
	C	સ્કેટરીંગ	D	રીફ્રેક્શન
૪૯	સુર્યપ્રકાશની વિગત આપતું સાધનને શું કહે છે?			
	A	પાયરેનોમિટર	B	પાયરહેલિયોમિટર
	C	સનસાઇન રેકોર્ડર	D	સોલરમિટર
૫૦	એબ્ઝોર્બર પ્લેટ શેમાંથી બનેલ છે ?			
	A	ગ્લાસ	B	પ્લાસ્ટીક
	C	એલ્યુમિનિયમ	D	લાકડું
૫૧	સુર્યકિરણો સાથે કઇ આઇટમ સંબંધ નથી ધરાવતી?			
	A	પાયરહેલિયોમિટર	B	પાયરેનોમિટર
	C	ફોટોવોલ્ટેક સેલ	D	માઇક્રોમિટર
૫૨	સોલર સેલમાં ક્યું મટિરિયલ વપરાય છે ?			
	A	કોપર	B	એલ્યુમિનિયમ
	C	સિલિકોન	D	ગ્લાસ

૫૩	સોલર પંપમાં શું નથી હોતું?			
	A	ફોટોવોલ્ટેક સેલ	B	સ્ટોરેજ બેટરી
	C	ઇલેક્ટ્રીક મોટર	D	એ.સી. સપ્લાય
૫૪	ગુજરાતમાં થયેલ છેલ્લા મોટા ધરતીકંપનું કેન્દ્ર કયું હતું ?			
	A	અમદાવાદ	B	વડોદરા
	C	ભુજ	D	રાજકોટ
૫૫	ડોમેસ્ટીક સોલાર વોટર હીટર માં પાણીનું સર્ક્યુલેશન કેવી રીતે થાય છે ?			
	A	નેચરલ	B	પંપીંગ
	C	ઝિગઝેગ પ્રેશર	D	પ્રેશર દ્વારા
૫૬	પાયરોલિસિસ દ્વારા શું બનાવવામાં આવે છે ?			
	A	સલ્ફર ડાયોક્સાઇડ	B	ચારકોલ
	C	ઓક્સીજન	D	આમાંના બધા જ
૫૭	બાયોગેસમાં સૌથી વધારે માત્રામાં કયો ગેસ છે?			
	A	કાર્બનડાયોક્સાઇડ	B	ઓક્સીજન
	C	નાઇટ્રોજન	D	મિથેન
૫૮	એસીડ વર્ષામાં પાણીની કેટલાંથી પી.એચ. વેલ્યુ ઓછી હોય ?			
	A	૧૦.૨	B	૫.૬
	C	૮.૩	D	૧૧.૪
૫૯	બેક્ટેરિયા અને સુક્ષ્મ જીવાણુઓને શું કહેવાય?			
	A	પ્રોડ્યુશર	B	કંઝ્યુમર
	C	ડીકંપોઝર	D	ટ્રંસ્ફોર્મર
૬૦	GEDA નું આખું નામ			
	A	ગુજરાત એનર્જી ડેવલપમેન્ટ એજંસી	B	ગુજરાત એનર્જી ડેવલપમેન્ટ ઓથોરિટી
	C	ગુજરાત એનર્જી ડિસ્ટ્રિક્ટ ઓથોરિટી	D	આમાંનું કોઇપણ નહીં
૬૧	ઓઇલ ચિલ્ડીંગ પ્લાન્ટ ક્યા છે. ?			
	A	આલ્ગી	B	સુગર કેન
	C	જોજોબા	D	આમાંનાં બધા જ
૬૨	બાયોગેસ પ્લાન્ટમાં દાખલ કરવામાં આવતું મટિરિયલ કયું છે?			
	A	પ્લાસ્ટીક	B	રબ્બર
	C	સ્ટીલ	D	એગ્રોવેસ્ટ
૬૩	બાયોગેસ પ્લાન્ટમાં છાંણ અને પાણીનું પ્રમાણ કેટલું છે?			
	A	૧:૧	B	૧:૨
	C	૨:૧	D	૪:૧
૬૪	મોટા ધરતીકંપ પછી અનુભવાતી ધ્રુજારીને શું કહેવાય ?			

	A	ફોર શોક્સ	B	પી-વેલ્સ
	C	અફ્ટર શોક્સ	D	મેઇન શોક્સ
૬૫	સેસ્મિક ધુજારી માપતાં યંત્રને શું કહેવાય?			
	A	સેસમો મિટર	B	સેસમો વેલ
	C	સેસમોગ્રાફ	D	પ્લેટટેક્ટોનિક
૬૬	ધરતીકંપ શેમાં મપાય છે?			
	A	ફીકવંસી	B	ટાઇમ
	C	રિક્ટર સ્કેલ	D	ડેસીબલ
૬૭	કુદરતી આપત્તિનાં ઉદાહરણ			
	A	કર્ચુ	B	હુલ્લડ
	C	વંટોળ	D	આમાંનાં કોઇ નહી
૬૮	સેંડી એ શેનું નામ છે?			
	A	વંટોળ	B	સુનામી
	C	રોગચાળો	D	દુષ્કાળ
૬૯	ડિઝાસ્ટર મેનેજમેંટ શાનાં માટે છે?			
	A	સીસ્પોસ	B	મિટીગેશન
	C	પ્રિવેંશન	D	આમાંનાં બધા જ
૭૦	આખા વિશ્વમાં એક પ્રકારના રોગનાં ફેલાવાની પરિસ્થિતિને શું કહેવાય ?			
	A	એપિડેમિક	B	પાંડેમિક
	C	ગ્રેપી રોગ	D	એડેપિક

Answer Key for ECHM C300003

1	B	11	B	21	B	31	C	41	B	51	D	61	C
2	D	12	A	22	D	32	B	42	B	52	C	62	D
3	A	13	B	23	D	33	D	43	C	53	D	63	A
4	A	14	A	24	D	34	D	44	A	54	C	64	C
5	C	15	D	25	B	35	D	45	B	55	A	65	A
6	B	16	C	26	D	36	A	46	C	56	B	66	C
7	A	17	C	27	A	37	D	47	B	57	D	67	C
8	C	18	A	28	D	38	C	48	C	58	B	68	A
9	D	19	B	29	C	39	D	49	C	59	C	69	D
10	B	20	C	30	A	40	C	50	C	60	A	70	B