

राज्य शैक्षणिक संशोधन व प्रशिक्षण परिषद महाराष्ट्र पुणे

सेतू अभ्यासक्रम शैक्षणिक वर्ष २०२२-२३

गुण:- 12

उत्तर चाचणी परीक्षा

इयत्ता:- 8वी विषय:- सामाजिक शास्त्र (भूगोल)

कालावधी:- 30 मि.

प्रश्न 1. गाळलेल्या जागी कंसातील योग्य पर्याय लिहा.

(2)

1. हवा उंच गेल्यावर ----- होते. (दाट / विरळ / उष्ण)

2. पृथ्वीचा आस कललेला नसता, तर -----


(पृथ्वी स्वतःभोवती फिरलीत नसती., / पृथ्वीवर वेगवेगळ्या अक्षवृत्त यांच्या भागात वर्षभर हवामान तेच राहिले असते., / पृथ्वी सूर्याभोवती जास्त वेगाने फिरली असते.)

प्रश्न 2. पुढील तक्ता पूर्ण करा. (2)


अक्षवृत्ते	रेखावृत्ते
1. अक्षवृत्ते वर्तुळाकार असतात.	1.
2.	2. प्रत्येक रेखावृत्ताचे माप सारखेच असते.
3. लगतच्या दोन अक्षवृत्तां मध्ये सर्व ठिकाणी समान अंतर असते.	3.
4. सर्व अक्षवृत्ते एकमेकांना समांतर असतात.	4.

प्रश्न 3. साखळी पूर्ण करा.

(2)


प्रश्न 4. अ) खालील नकाशा चे निरीक्षण करा व त्यासाठी योग्य सूची तयार करा.(2)


किंवा

आ) खालील सांख्यिकीय माहिती च्या आधारे बहुरेषालेख तयार करा.

(2)

ठिकाण	कमाल तापमान अंश से.	किमान तापमान अंश से.	ठिकाण	कमाल तापमान अंश से.	किमान तापमान अंश से.
बीजिंग	18.4	08.4	काबूल	14.7	5.2
इस्तंबूल	18	10	न्यूयॉर्क	16.3	8.3
माद्रिद	19	9	बगदाद	30.4	14.7


प्रश्न 5. भौगोलिक कारणे लिहा. (कोणतेही दोन)(2)

1 मोसमी प्रदेशात प्रामुख्याने शेती व्यवसाय करतात.

2. ध्रुवीय भागात दोन्ही गोलार्धात हवेचा दाब जास्त का असतो.

3 पशुपालन व्यवसाय शेतीला पूरक ठरतो.

प्रश्न 6. पुढील प्रश्नांची उत्तरे लिहा. (कोणतेही एक)(2)

1 नकाशाची अंगे कोणती?

2 हवेची अंगे कोणती?