

Practice Question Paper- 2 Class X - Geography
Time - 2 Hours **Total Marks - 40**

Note -

- 1) All questions are compulsory.
 - 2) Draw neat diagrams/graphs wherever necessary.
 - 3) Answers should be written in blue or black ink.
 - 4) Use pencil. Don't use color pencils.
-

Q.1) Select the correct option and rewrite the sentence : **4**

- 1) According to Census 2011, the average population density of India is -----persons per sq.km.
a) 327 b) 342
c) 382 d) 387
- 2) The rate of urbanization in Brazil has reduced after the ----- decade
a) 1960 b) 1970
c) 1990 d) 2000
- 3) Brazil's economy is also of ----- type like that of India.
a) Developed b) Mixed
c) Undeveloped d) Capitalistic
- 4) The westernmost point of Brazil is -----
a) Nascente Rio Moe b) Porto Velho
c) Rio Grande d) Ponta do Seixas

Q.2) Match the column. **4**

- | A group | B group |
|------------------------------------|-------------------------|
| 1) The southernmost point of India | 1) Gangotri |
| 2) The highlands in eastern Brazil | 2) Andes mountains |
| 3) The origin of Ganga | 3) Guyana Highlands |
| 4) the origin of Amazon | 4) Indira Point |
| | 5) Yamunotri |
| | 6) The Great Escarpment |

Q.3) Answer in one sentence (Any 4)

4

- 1) How is the population in India distributed?
- 2) Who established the early settlements in Brazil?
- 3) Between India and Brazil, whose per capita income is less?
- 4) Which south-flowing river of Brazil is good for navigation?
- 5) On which coast of India are deltas found?

Q.4 A) Fill the following in the given outline map and also prepare an index. (Any 4)

4

- i) A state with high density in southern India
- ii) The western coast
- iii) Region with low rainfall in India
- iv) The evergreen forest region in north-eastern India
- v) Hot desert
- vi) State with one-horned rhinos

Q.4 B) Read the following map and answer the given questions. (Any 4)

- 1) Which method has been used to show distribution in this map ?
- 2) Name any one state in the north having low population
- 3) Name any one State/region with very dense population distribution
- 4) Comment upon the nature of population in the coastal region.
- 5) What is the nature of population in western Brazil.
- 6) Comment upon the trend of population distribution.

Q.5) Give geographical reasons: (Any 2)

6

- 1) The average annual temperature in India is generally high.
- 2) Brazil is known as the ‘ coffee pot of the world ‘
- 3) The average life expectancy in India is increasing.
- 4) As compared to Amazon, the effect of water pollution in the Ganga river will affect human life more.

Q.6 A) Prepare a multiple bar graph on the basis of the given information and answer the questions.

6

India and Brazil – Urban population (%)

Country/ year	2015	2016	2017
India	32.1	32.5	32.8
Brazil	84.7	84.9	85.1

- 1) What is the percentage of urban population in India in 2017?
- 2) In which country is the percentage of urban population higher?
- 3) What does the trend in urban population in both the countries indicate?

OR

Q.6 B) Read the following graph and answer the questions

- i) What was the literacy rate in Brazil in 2001?
- ii) In which decade did the literacy rate increase the most in India?
- iii) What is the difference between the literacy rates of India and Brazil in 1991?
- iv) By how much has the literacy rate increased in India between 1981-2016?
- v) How much is the interval generally used in the graph?
- vi) What conclusions can you draw from the graph regarding the literacy rates of India and Brazil?

Q.7) Answer in detail (Any 2)

8

- 1) Explain the uneven distribution of population in India.
- 2) How will you make preparations for the field visit, when your teachers ask you to do so?
- 3) Explain the reasons of low sex ratio in India.
- 4) Explain in detail the coasts of Brazil.