

Indian Statistical Institute
Junior Research Fellowship in Geology, Entrance Examination
2014

BOOKLET No.

TEST CODE: **GEB**

Afternoon

Time: 2 hours

Part I - one question	1 X 25 = 25
Part II – five questions	5 X 8 = 40
Part III – five questions	5 X 4 = 20
Part IV – fifteen questions	15 X 1 = 15
Total	100

Give your answers in the answer booklet only.

Write your Name, Registration Number, Test Centre, Test Code and the Number of this booklet in the appropriate places on the answer sheet.

**STAPLE/ATTACH QUESTION BOOKLET WITH THE ANSWER BOOKLET. ALL
ROUGH WORK MUST BE DONE ON THE QUESTION BOOKLET AND / OR ON THE
ANSWER BOOKLET.**

WAIT FOR THE SIGNAL TO START WRITING

Part-I

(One question, twenty five marks)

1.

- a) Interpret the nature of the boundaries AA'A'' and BB'. State the relative timing of their formation in relation to the stratigraphic successions given by different lithologic units.
- b) Explain the contact relation between unit marked 'g' and the surrounding units.
- c) How would you explain the curved outcrop pattern of unit 'b'?
- d) Suggest a possible stratigraphic succession (oldest to youngest) taking into account all the lithologic units in the map. Is any alternative interpretation about the ordering of lithologic units possible?
- e) Draw two sketches depicting the geological cross-sections along the lines XX' and YY'.

6+3+5+6+5

Part-II

(Five questions, eight marks each)

2. During down-current migration, ripples must climb over one another to produce cross stratified beds. Explain with suitable sketches. 8
3. Why are the trilobites so named? Critically appraise the phenomena related to the vision of the trilobites. Is there any record of 'blind' trilobites? 1+5+2
- 4 a. Briefly discuss the stratigraphic significance of the "*Gangamopteris beds*" of Kashmir area. Is there any *Gangamopteris* flora present in co-eval horizons of Spiti? 2+1
- 4 b. What is chronostratigraphic unit? Why biostratigraphic correlation is inadequate for correlation of Precambrian sequences, despite the fact that life on earth started earlier than 600 Ma? State the principles for correlating the Proterozoic sequences in the Vindhyan and Cuddapah basins. 1+2+2
5. What is an asymmetric rift basin? Draw suitable sketches to illustrate the generalised tectonic mechanism of forming a rift basin. Give one example of a modern rift basin. Give an example of possible ancient rift basin from the Indian craton. 2+4+1+1
6. What is partial melting? Partial melting producing granite melts can occur in association with upper amphibolite facies rocks as well as with granulite facies rocks. Explain how granitic melts are generated in either of the two cases? 2+6

Part-III

(Choose the correct answer from the given alternatives and justify. Five questions, four marks each)

7. Buckling depends upon
- a) thickness and relative viscosity of layers.
 - b) relative thickness of layers and P-T condition.
 - c) relative viscosity of layers.
 - d) thickness of layers and P-T condition.

8. Triassic, non-marine vertebrate fauna of India are
- a) non-endemic (not restricted to India only) and found all over the Pangaea.
 - b) non-endemic and found only in India and other Gondwana countries.
 - c) non-endemic but found only in India and America.
 - d) non-endemic and comparable to only the coeval Australian fauna.
9. A region in Czechoslovakia has many sinkholes and boasts karst topography. What combinations of rock type and climate would best explain the topography?
- a) Granite and humid climate.
 - b) Limestone and humid climate.
 - c) Granite and arid climate.
 - a) Limestone and arid climate.
10. If a GIS overlay operation is performed between a polygon feature and a line feature then the result will be
- a) a mixture of polygon and lines.
 - b) lines only.
 - c) polygons only.
 - d) point features only.
11. Which of the following minerals is not suitable for Rb-Sr method of dating?
- a) K-feldspar.
 - b) Biotite.
 - c) Hornblende.
 - d) Muscovite.

Part-IV

*(Choose the correct answer from the given alternatives. **No** Justification is required. Fifteen questions, one mark each)*

12. *Lystrosaurus* is helpful in correlating
- a) Early Triassic deposits of India and Australia.
 - b) Middle Triassic deposits of Belgium and India.
 - c) Early Triassic deposits of India and South Africa.

d) Late Triassic deposits of India and United States of America.

13. Which of the following sets of physical and/or optical properties would best help in distinguishing different species of feldspar?

- a) Lustre, cleavage, refractive index.
- b) Hardness, cleavage, extinction angle.
- c) Refractive index, extinction angle, twinning.
- d) Extinction angle, twinning, hardness.

14. Which of the following mineral pairs you would expect during early crystallization of a basaltic magma?

- a) Forsterite and augite.
- b) Olivine and bytownite.
- c) Fayalite and anorthite.
- d) Augite and albite.

15. Gabbro is denser compared to granite. Although granitic rocks form the bulk of upper continental crust, one may get gabbros on continental outcrops because

- a) granitic plutons commonly have gabbroic xenoliths.
- b) a slice of the oceanic crust is accreted to the continental margin.
- c) unroofing of a layered complex.
- d) metamorphic transformation of granites to gabbros due to crustal thickening.

16. Which of the following sets represent correct increasing order of clast/grain sizes in rocks?

- a) siltstone, breccia, charnockite.
- b) mudstone, boulder bed, granite.
- c) breccia, mylonite, ultramylonite.
- d) porcellanite, gritty sandstone, conglomerate.

17. A hypothetical ion X has an electrical charge of negative 2. Which of the following statements best describes the relative number of electrons and protons in the atom?

- a) The X ion has 2 less electrons than protons.
- b) The X ion has 2 more electrons than protons.
- c) The X ion has 1 less electron than protons.
- d) The X ion has 1 more electron than protons.

18. The formation of the Earth and other planetary bodies through the processes of condensation and accretion was essentially complete
- 456 million years ago.
 - 4.56 million years ago.
 - 4.56 billion years ago.
 - 45.6 billion years ago.
19. The property of a mineral to resist scratching is referred to as
- streak.
 - density.
 - hardness.
 - tenacity.
20. Index fossil has
- short stratigraphic range and wide geographic distribution.
 - short stratigraphic range and restricted geographic distribution.
 - long stratigraphic range and restricted geographic distribution.
 - long stratigraphic range and wide geographic distribution.
21. An igneous rock contains olivine crystals of size about 1cm across. Which of the following statements about the igneous rock would be true?
- It cooled very slowly at temperatures between 600°C and 800°C.
 - It cooled very rapidly at temperatures between 600°C and 800°C.
 - It cooled very slowly at temperatures between 1100°C and 1200°C.
 - It cooled very rapidly at temperatures between 1100°C and 1200°C.
22. In a stereogram, if the bed-normals of a cylindrical fold fall on a great circle passing through the centre, then fold axis will be plotted as
- a point at the centre of the stereogram.
 - two points where the great circle intersects the perimeter.
 - two points on the perimeter, representing lines 180 degrees apart.
 - a point on the great circle, midway between the centre and the perimeter.
23. Stream power of a river is dependent on the
- discharge and slope of the river.
 - amount of sediment entrained by the river.
 - specific gravity of the fluid transported.
 - ability of the river to erode its bed.

24. Parasequence is a

- a) sequence of strata bounded by erosional unconformities.
- b) a succession of facies bounded by sequence boundaries.
- c) a shallowing upward succession of strata bounded by marine flooding surfaces.
- d) a theoretical unit defined on the basis of lithology.

25. Following Dunham's classification, a limestone that contains more than 10% allochems (<2mm) and is lime mud (micrite)-supported is termed as

- e) mudstone.
- f) grainstone.
- g) wackestone.
- h) packstone.

26. Which of the following cannot be true (based on the sketch map given)

- a) F-F' is a normal fault and the right hand side is down thrown.
- b) F-F' is a reverse fault and the right hand side is down thrown.
- c) F-F' is a strike slip fault.
- d) F-F' is a joint plane.