

 «zÁåyðUÀ¼À ¸ÀªÁðAVÃt C©üªÀÈ¢ÞAiÀÄ ¸ÁzsÀ£ÉUÉ ±Á¯ÉUÀ¼À ¥ÁvÀæ ªÀÄºÀvÀé¥ÀÆtðªÁzÀzÀÄÝ.
«zÁåyðUÀ¼À PÀ°PÁªÀÄlÖ ¸ÀÄzsÁgÀuÉUÉ ¥Àæ±ÉßUÀ¼À vÀAiÀiÁjPÉAiÀÄÄ MAzÀÄ ¸ÁzsÀ£ÀªÁVzÉ. CAvÉAiÉÄÃ
«eÁÕ£À «µÀAiÀÄzÀ “«PÁ¸À” JA§ ²Ã¶ðPÉAiÀÄ F¥ÀÄ¸ÀÛPÀªÀÅ ¸ÀgÀ¼ÀªÁV gÀavÀªÁVzÀÄÝ, ¥ËæqsÀ±Á¯Á
«zÁåyðUÀ½UÉ ¥ÁæAiÉÆÃVPÀ, vÁQðPÀ, OzÉÆåÃVPÀ, ªÀåªÀºÁjPÀ ªÀÄvÀÄÛ vÁAwæPÀ eÁÕ£À ¥ÀqÉAiÀÄÄªÀ°è
ªÀiÁUÀðzÀ²ðAiÀiÁVzÉ.

¥ÀjÃPÉë §gÉAiÀÄÄªÀ ¸ÀAzÀ¨sÀðzÀ°è «zÁåyðUÀ¼ÀÄ C£ÀÄ¨sÀ«¸ÀÄªÀ UÉÆAzÀ® ¤ªÁgÀuÉUÉ F
¸Á»vÀåªÀÅ D±ÁQgÀtªÁVzÉ. ªÉÊ«zÀåªÀÄAiÀÄªÁV ¥Àæ±ÉßUÀ¼À£ÀÄß PÉÃ½zÀÝ°è GvÀÛgÀ MAzÉÃ DVzÀÄÝ, D
GvÀÛgÀªÀ£ÀÄß ¸ÀÄ®¨sÀªÁV PÀAqÀÄPÉÆ¼ÀÄîªÀ°è «zÁåyðUÀ¼ÀÄ «¥sÀ®gÁUÀÄvÁÛgÉ. F ¤nÖ£À°è MAzÉÃ
MAzÀÄ GvÀÛgÀ §gÀÄAiÀÄÄªÀAvÉ ««zsÀ jÃwAiÀÄ°è PÉÃ¼À§ºÀÄzÁzÀ ¥Àæ±ÉßUÀ¼À ¥ÀnÖAiÀÄ£ÀÄß ªÉÆzÀ¯ÉÃ
«zÁåyðUÀ½UÉ ¤ÃqÀÄªÀ ¥ÀæQæAiÉÄ DzsÁjvÀ ¸Á»vÀåªÀÅ F ¥ÀÄ¸ÀÛPÀªÁVzÀÄÝ EzÀÄ ªÀÄPÀÌ½UÉ ¥ÀjÃPÁë
¨sÀAiÀÄªÀ£ÀÄß ºÉÆÃUÀ¯Ár¹ DvÀä«±Áé¸ÀªÀ£ÀÄß ºÉaÑ¸ÀÄªÀ°è ¸ÀºÀPÁjAiÀiÁVzÀÄÝ F ¸ÀAzÀ¨sÀðzÀ°è
±ÀÄ¨sÀºÁgÉÊ¸ÀÄvÉÛÃ£É.

 ²æÃªÀÄw J¸ï ¥ÀÆ«vÁ s̈Á C Ȩ́Ã

 ªÀÄÄRå PÁAiÀÄð¤ªÀðºÀuÁ¢üPÁjUÀ¼ÀÄ
 f¯Áè ¥ÀAZÁAiÀÄvï aPÀÌªÀÄUÀ¼ÀÆgÀÄ

¸ÀAzÉÃ±À

 PÉÆÃ«qï – 19 «±ÀéªÀiÁjAiÀÄÄ ±ÉÊPÀëtÂPÀ ªÀ®AiÀÄzÀ°è C¼ÀvÉ ªÀiÁqÀ¯ÁUÀzÀAvÀºÀ ºÁ¤AiÀÄ£ÀÄß
GAlÄªÀiÁqÀÄwÛgÀÄªÀ ¥Àæ À̧ÄÛvÀ ¸À¤ßªÉÃ±ÀzÀ°è, «zÁåyðUÀ¼À PÀ°PÁ ¤gÀAvÀgÀvÉAiÀÄ£ÀÄß PÁ¥ÁqÀ®Ä
ºÀ®ªÀÅ PÁAiÀÄðPÀæªÀÄUÀ¼ÀÄ eÁjAiÀÄ°èªÉ. J¸ï J¸ï J¯ï ¹ AiÀÄ ¥ÀæªÀÄÄR WÀlÖzÀ°ègÀÄªÀ
«zÁåyðUÀ¼ÀÄ ªÁ¶ðPÀ ¥ÀjÃPÉëAiÀÄ£ÀÄß «±Áé¸À¢AzÀ JzÀÄj¹, AiÀÄ±À À̧ì£ÀÄß UÀ½¸ÀÄªÀAvÁUÀ®Ä f¯ÉèAiÀÄ
±ÉÊPÀëtÂPÀ ªÀiÁUÀðzÀ²ð ªÀåQÛUÀ½AzÀ ¥Àæ±ÉßUÀ¼À gÀZÀ£É ºÁUÀÄ C£ÀéAiÀiÁzsÁjvÀ ¥Àæ±ÉßUÀ¼À£ÀÄß GvÀÛj¸ÀÄªÀ°è
«¥sÀ®gÁUÀÄªÀ «zÁåyðUÀ½UÉ ¸ÀAfÃ«¤AiÀiÁV ¥sÀ°¸ÀÄªÀ ¥ÀÄ À̧ÛPÀªÉAzÀÄ ºÉÃ½zÀgÉ
Cw±ÀAiÉÆÃQÛAiÀiÁUÀ¯ÁgÀzÀÄ. «eÁÕ£ÀªÉA§ÄzÀÄ PÀÆqÀ ¥ÀjÃPÁë ¥sÀ°vÁA±ÀzÀ DzsÁgÀ¸ÀÜA¨sÀ
DVgÀÄªÀÅzÀjAzÀ f¯ÉèAiÀÄ J¸ï J¸ï J¯ï ¹ AiÀÄ ¥sÀ°vÁA±ÀªÀÅ GvÀÄÛAUÀ ¸ÁÜ£ÀPÉÌ KgÀ®Ä F
¥ÀÄ À̧ÛPÀªÀÅ £ÉgÀªÁVzÉ.

¥ÀÄ À̧ÛPÀzÀ ºÉ¸ÀgÉÃ ¸ÀÆa À̧ÄªÀAvÉ «eÁÕ£ÀzÀ «PÁ¸À ºÉÆAzÀÄªÀ°è F ¥ÀÄ À̧ÛPÀ CvÀåAvÀ
¸ÀºÀPÁjAiÀiÁVzÉ. «zÁåyðUÀ¼À°ègÀÄªÀ ¸ÀA±ÀAiÀÄUÀ¼À£ÀÄß ¸ÀjzÀÆV¸À®Ä EzÀÄ MAzÀÄ
zÁj¢Ã¥ÀªÁVzÉ. F ¥ÀÄ À̧ÛPÀªÀ£ÀÄß ºÉÆgÀvÀgÀ®Ä ±Àæ«Ä¹zÀ ¸ÀA¥À£ÀÆä® ²PÀëPÀgÀ vÀAqÀ ºÁUÀÄ f¯Áè
±ÉÊPÀëtÂPÀ ªÀåªÀ Ȩ́ÜAiÀÄ ¸ÀªÀÄ À̧ÜjUÀÆ C©ü£ÀAzÀ£ÉUÀ¼ÀÄ. ºÁUÀÄ ²PÀëPÀ§AzsÀÄUÀ¼ÀÄ F ¥ÀÄ À̧ÛPÀªÀ£ÀÄß
¸ÀA¥ÀÆtðªÁV ¸ÀzÀÄ¥ÀAiÉÆÃUÀ¥Àr¹PÉÆ¼ÀÄîªÀÅzÀgÉÆA¢UÉ «zÁåyðUÀ¼À°è «±ÉÃµÀ D¸ÀQÛAiÀÄ£ÀÄß
vÀÄA©¹ DvÀä«±Áé¸ÀªÀ£ÀÄß ºÉaÑ¹ E¯ÁSÉAiÀÄ ªÀÄºÀvÁéPÁAPÉë AiÉÆÃd£ÉAiÀÄÄ ¸À¥sÀ®ªÁUÀ®Ä ¸ÀªÀðgÀÄ
¸ÀºÀPÀj¸À®Ä «£ÀAw À̧ÄvÉÛÃ£É.

 ²æÃ JA Dgï ªÀiÁgÀÄw
 ¤zÉÃð±ÀPÀgÀÄ
 r J¸ï E Dgï n ¨ÉAUÀ¼ÀÆgÀÄ

¸ÀAzÉÃ±À

ªÀÄÄ£ÀÄßr

“«eÁÕ£ÀªÉÃ §zÀ¯ÁªÀuÉUÉ PÁgÀt
«eÁÕ£À¢AzÀ¯ÉÃ JµÉÆÖÃ ºÉÆ À̧ «µÀAiÀÄUÀ¼ÀÄ PÀ°AiÀÄÄwÛzÉ dUÀªÉ¯Áè,

CeÁÕ£ÀzÀ PÀvÀÛ¯ÉAiÀÄÄ PÀ¼ÉAiÀÄÄwÛzÉ ¥Àæ¥ÀAZÀzÀ¯Éè®è,
«¸ÀäAiÀÄªÉÃ «eÁÕ£À”

 2020–21 £ÉÃ ¸Á°£À ±ÉÊPÀëtÂPÀ ªÀµÀðzÀ°è ±Á É̄UÀ¼À°è£À vÀgÀUÀwUÀ¼À£ÀÄß £ÀqÉ À̧ÄªÀÅzÀÄ ²PÀëPÀjUÉ ºÁUÀÄ
ªÀÄPÀÌ½UÉ À̧ªÁ°£À «µÀAiÀÄªÁVzÉ. £ÀªÀÄä zÉÃ±ÀzÀ°è ºÁUÀÄ EvÀgÉ zÉÃ±ÀUÀ¼À®Æè PÀÆqÀ PÉÆgÉÆÃ£Á JA§
«±ÀéªÀiÁj¬ÄAzÀ À̧A¥ÀÆtð ¤§ðAzsÀªÀ£ÀÄß ºÉÃjgÀÄªÀ À̧®ÄªÁV (¯ÁPïqË£ï) ««zsÀ À̧ÜgÀUÀ¼À ²PÀët
ªÀåªÀ Ȩ́ÜAiÀÄ°è §ºÀ¼ÀµÀÄÖ §zÀ¯ÁªÀuÉUÀ¼ÁVªÉ. EzÀjAzÀ ªÀÄÄSÁªÀÄÄT ¨ÉÆÃzsÀ£ÉAiÀÄ §zÀ¯ÁV D£ÉèöÊ£ï ²PÀëtPÉÌ
ºÉZÀÄÑ MvÀÄÛ ¤ÃqÀ¯ÁUÀÄwÛzÀÄÝ, F ¤nÖ£À°è «zÁåyðUÀ¼À°è DvÀä Ȩ́ÜöÊAiÀÄð vÀÄA© ¥ÀjÃPÉëAiÀÄ£ÀÄß zsÉÊAiÀÄðªÁV
JzÀÄj À̧ÄªÀ dªÁ¨ÁÝj £ÀªÀÄä ¤ªÀÄä®ègÀ PÀvÀðªÀåªÁVzÉ.

 EAvÀºÀ À̧¤ßªÉÃ±ÀzÀ°è «eÁÕ£À À̧A¥À£ÀÆä® ²PÀëPÀgÀ vÀAqÀªÀ£ÀÄß gÀa¹, PÀ£ÁðlPÀ ¥ËæqsÀ²PÀët ¥ÀjÃPÁë
ªÀÄAqÀ½ ªÀiÁUÀð À̧ÆaAiÀÄAvÉ À̧ s̈ÉAiÀÄ£ÀÄß PÀgÉzÀÄ «eÁÕ£À «µÀAiÀÄPÉÌ À̧A§A¢ü¹zÀAvÉ «zÁåyðUÀ¼À°è
UÉÆAzÀ®ªÀ£ÀÄß GAlÄªÀiÁqÀÄªÀ ¥Àæ±ÉßUÀ½UÉ CªÀgÀÄ À̧jAiÀiÁV GvÀÛj À̧ÄªÀAvÉ ªÀiÁr, ¥sÀ°vÁA±À
GvÀÛªÀÄUÉÆ½ À̧ÄªÀ ¤nÖ£À°è F ¥ÀÄ À̧ÛPÀªÀ£ÀÄß gÀa¸À¯ÁVzÉ. «eÁÕ£À ¥ÀjÃPÉë §gÉAiÀÄÄªÀ À̧AzÀ¨sÀðzÀ°è «zÁåyðUÀ¼ÀÄ
C£ÀÄ s̈À« À̧ÄªÀ UÉÆAzÀ® ¤ªÁgÀuÉAiÉÄ F ¥ÀÄ À̧ÛPÀ gÀZÀ£ÉUÉ vÀ¼ÀºÀ¢AiÀiÁVzÉ. «zÁåyðUÀ¼ÀÄ ¥Àæ±ÉßUÉ À̧jAiÀiÁzÀ
GvÀÛgÀ w½¢zÀÝgÀÄ ¸ÀºÀ ¥Àæ±ÉßAiÀÄÄ C£ÀéAiÀiÁzsÁjvÀªÁVgÀÄªÀÅzÀjAzÀ ¥Àæ±ÉßAiÀÄ£ÀÄß GvÀÛj À̧®Ä «¥sÀ®gÁUÀÄvÁÛgÉ.

 F ¤nÖ£À°è MAzÉÃ GvÀÛgÀPÉÌ PÉÃ¼À§ºÀÄzÁzÀ ºÀ®ªÀÅ ¥Àæ±ÉßUÀ¼À£ÀÄß ªÉÆzÀ̄ ÉÃ «zÁåyðUÀ½UÉ ¤ÃrzÀ°è
CªÀgÀÄ ¥ÀjÃPÁë À̧AzÀ¨sÀðzÀ°è UÉÆAzÀ® ªÀiÁrPÉÆ¼ÀîzÉ GvÀÛgÀªÀ£ÀÄß §gÉAiÀÄÄªÀ ¸ÁªÀÄxÀåðªÀ£ÀÄß UÀ½¸ÀÄvÁÛgÉ,
JA§ GzÉÝÃ±À¢AzÀ MAzÉÃ GvÀÛgÀPÉÌ PÉÃ¼À§ºÀÄzÁzÀ ºÀ®ªÀÅ ¥Àæ±ÉßUÀ¼À£ÀÄß gÀa À̧¯Á¬ÄvÀÄ. «eÁÕ£ÀzÀ°è
§gÀ§ºÀÄzÁzÀ À̧A¨sÀªÀ¤ÃAiÀÄ C£Àé¬ÄPÀ ¥Àæ±ÉßUÀ¼À£ÀÄß ªÀÄvÀÄÛ CzÀPÉÌ À̧A§A¢ü¹zÀ À̧ÆPÀÛ GvÀÛgÀUÀ¼À£ÀÄß DAUÀè
ªÀiÁzsÀåªÀÄ ªÀÄvÀÄÛ PÀ£ÀßqÀ ªÀiÁzsÀåªÀÄzÀ°è gÀa¹ ¥ÀÄ¸ÀÛPÀzÀ gÀÆ¥ÀzÀ°è «eÁÕ£À “«PÁ¸À” JA§ ²Ã¶ðPÉAiÀÄ£ÀÄß PÉÆlÄÖ
aPÀÌªÀÄUÀ¼ÀÆj£À f¯Áè ²PÀët ªÀÄvÀÄÛ vÀgÀ¨ÉÃw ¸ÀA¸ÉÜ PÁAiÀÄðgÀÆ¥ÀPÉÌ vÀgÀÄwÛgÀÄªÀÅzÀÄ CvÀåAvÀ À̧AvÀ À̧zÀ
«µÀAiÀÄªÁVzÉ.

 «eÁÕ£À “«PÁ À̧” JA§ ²Ã¶ðPÉAiÀÄrAiÀÄ°è£À F ¥ÀÄ À̧ÛPÀªÀ£ÀÄß ºÉÆgÀvÀgÀ®Ä ¸ÀºÀPÀj¹zÀ £ÀªÀÄä qÀAiÀÄmï£À
»jAiÀÄ G¥À£Áå À̧PÀgÀÄ ºÁUÀÄ G¥À£Áå À̧PÀ «ÄvÀægÀÄ, aPÀÌªÀÄUÀ¼ÀÆgÀÄ f É̄èAiÀÄ ¸ÀA¥À£ÀÆä® ²PÀëPÀ vÀAqÀzÀªÀjUÀÆ
ºÁUÀÄ ªÉÄÃ°éZÁgÀuÉ ªÀiÁrzÀ ²PÀëPÀgÁzÀ ²æÃAiÀÄÄvÀ PÉ f ¤Ã®PÀAoÀ¥ÀàgÀªÀÀjUÀÆ ªÀÄvÀÄÛ PÉÆæÃrüPÀgÀt ¤ªÀð»¹zÀ
²æÃAiÀÄÄvÀ ¥Àæ±ÁAvïgÀªÀjUÀÆ ªÀÄ£À¥ÀÆªÀðPÀªÁzÀ C©ü£ÀAzÀ£ÉUÀ¼ÀÄ.

 F ¥ÀÄ À̧ÛPÀ¢AzÁV f¯ÉèAiÀÄ ±Á¯Á ²PÀëPÀgÀÄ ªÀÄvÀÄÛ «zÁåyðUÀ¼ÀÄ EzÀgÀ C£ÀÄPÀÆ® ¥ÀqÉAiÀÄÄªÀÅzÀgÀ
eÉÆvÉUÉ «eÁÕ£À «µÀAiÀÄzÀ°è GvÀÛªÀÄ ¥sÀ°vÁA±À ¥ÀqÉAiÀÄ®Ä AiÀÄ±À¹éAiÀiÁV £ÀªÀÄä f¯ÉèAiÀÄ QÃwð ¥ÀvÁPÉAiÀÄ£ÀÄß
ºÁj À̧ É̈ÃPÉAzÀÄ ±ÀÄ¨sÀPÉÆÃgÀÄvÉÛÃ£É.

 ²æÃªÀÄw ¥ÀÄµÀà®vÀ ºÉZï PÉ
 ¥ÁæA±ÀÄ¥Á®gÀÄ ºÁUÀÄ G¥À¤zÉÃð±ÀPÀgÀÄ (C©üªÀÈ¢Þ)
 qÀAiÀÄmï aPÀÌªÀÄUÀ¼ÀÆgÀÄ

“«eÁÕ£À JA§ÄªÀÅzÀÄ eÁÕ£ÀzÀ UÀÆqÀÄ,
¨É¼ÀQ£À CgÀªÀÄ£ÉAiÀÄ ¸ÀgÀ¼À eÁqÀÄ” -

 ªÉÄÃ°£À ªÀiÁw£ÀAvÉ F ¥ÀÄ¸ÀÛPÀzÀ°è «eÁÕ£À ¥Àæ±Éß¥ÀwæPÉ vÀAiÀiÁjPÀ ¥ÀæQæAiÉÄAiÀÄÄ
¸ÀÈd£ÁvÀäPÀvÉ¬ÄAzÀ PÀÆrzÀÄÝ, ¥Àæ±ÉßUÀ¼ÀÄ ªÀÄÆgÀÄ jÃwAiÀÄ°èzÀÝgÀÆ GvÀÛgÀªÀÇ ªÀÄÆgÀÄ ¥Àæ±ÉßUÀ½UÉ
MAzÉÃ DVgÀÄªÀAvÉ vÀAiÀiÁgÁVzÀÄÝ, EzÀÄ ªÀÄPÀÌ¼À eÁÕ£ÀzÀ C£ÀéAiÀÄvÉ ºÁUÀÄ QæAiÀiÁ²Ã® AiÉÆÃZÀÀ£Á
®ºÀjUÉ »rzÀ PÉÊUÀ£ÀßrAiÀiÁVzÉ.

 UÁæ«ÄÃt »£Àß¯ÉAiÀÄ£ÀÄß ºÉÆA¢gÀÄªÀ «zÁåyðUÀ¼ÀÄ PÀ£ÀßqÀ ªÀiÁzsÀåªÀÄzÀ°è N¢zÀÄÝ F
ªÀÄPÀÌ½UÉ ªÉÊeÁÕ¤PÀ, vÁQðPÀ aAvÀ£ÉUÉ F ¥ÀÄ À̧ÛPÀªÀÅ zÁj¢Ã¥ÀªÁVzÉ. ¥Àæ±ÉßUÀ¼À ««zsÀ
DAiÀiÁªÀÄUÀ¼ÀÄ CzÀPÉÌ ¸ÀÆavÀ GvÀÛgÀzÀ ¤¢ðµÀÖvÉ ªÀÄÄAvÁzÀ vÀAvÀæUÀ¼À£ÀÄß M¼ÀUÉÆArgÀÄªÀ F
¥ÀÄ¸ÀÛPÀªÀÅ «zÁåyðUÀ¼À Gdé® ¨sÀ«µÀåPÉÌ ¸ÀAfÃ«¤AiÀiÁVzÉ. ªÀÄPÀÌ¼À ªÀiÁ£À¹PÀ ¸ÉÜöÊAiÀÄðªÀ£ÀÄß
AiÀiÁªÀÅzÉÃ DvÀAPÀ ¨sÀAiÀÄPÉÌ M¼ÀUÁUÀzÉÃ DvÀä«±Áé¸À¢AzÀ ¥ÀjÃPÉëUÉ GvÀÛªÀÄªÁV vÀAiÀiÁj £ÀqÉ À̧ÄªÀ
¤nÖ£À°è F ¥ÀÄ À̧ÛPÀªÀ£ÀÄß ºÉÆgÀvÀA¢gÀÄvÁÛgÉ.

 F ¥ÀÄ¸ÀÛPÀªÀ£ÀÄß ºÉÆgÀvÀgÀ®Ä PÁgÀtPÀvÀðgÁzÀ f¯Áè ²PÀët ªÀÄvÀÄÛ vÀgÀ É̈Ãw ¸ÀA¸ÉÜ
aPÀÌªÀÄUÀ¼ÀÆgÀÄ, f¯ÉèAiÀÄ ¸ÀA¥À£ÀÆä® ²PÀëPÀgÀ vÀAqÀ, J®èjUÀÆ C©ü£ÀAzÀ£ÉUÀ¼À£ÀÄß ¸À°è¸ÀÄwÛzÉÝÃ£É.
10£ÉÃ vÀgÀUÀwAiÀÄ «zÁåyðUÀ¼ÀÄ F ¥ÀÄ¸ÀÛPÀzÀ ¸ÀzÀÄ¥ÀAiÉÆÃUÀ¥Àr¹PÉÆAqÀÄ ºÉaÑ£À AiÀÄ±À À̧ì£ÀÄß
UÀ½¸À¨ÉÃPÉAzÀÄ D² À̧ÄvÉÛÃ£É. J¸ï J¸ï J¯ï ¹ ¥ÀjÃPÉëAiÀÄ£ÀÄß §gÉAiÀÄÄwÛgÀÄªÀ J¯Áè ªÀÄPÀÌ½UÀÆ
±ÀÄ¨sÀªÁUÀ° JAzÀÄ ºÁgÉÊ¸ÀÄvÉÛÃ£É.

 ²æÃ © « ªÀÄ¯ÉèÃ±À¥Àà
 G¥À¤zÉÃð±ÀPÀgÀÄ (DqÀ½vÀ)
 ¸Á ² E aPÀÌªÀÄUÀ¼ÀÆgÀÄ

¸ÀAzÉÃ±À

ಶ್ರೀಮತಿ. ಪುಷ್ಪ ಲತ ಹೆಚ್.ಕೆ
ಪ್ರಾಚಾರ್ಯರು ಮತ್ತು ಉಪನಿರ್ದೇಶಕರು (ಅಭಿವೃದ್ಧಿ)

ಜಿಲ್ಲಾ ಶಿಕ್ಷಣ ಮತ್ತು ತರಬೇತಿ ಸಂಸ್ಥೆ , ಚಿಕ್ಕ ಮಗಳೂರು.

ಶ್ರೀ. ಸೋಮಣ್ಣೇಗೌಡ. ಡಿ
ಹಿರಿಯ ಉಪನ್ಯಾಸಕರು

ಜಿಲ್ಲಾ ಶಿಕ್ಷಣ ಮತ್ತು ತರಬೇತಿ ಸಂಸ್ಥೆ , ಚಿಕ್ಕ ಮಗಳೂರು.

ಶ್ರೀಮತಿ. ಸಾಲೆಹ ಅಂಜುಮ್
ಉಪನ್ಯಾಸಕರು

ಜಿಲ್ಲಾ ಶಿಕ್ಷಣ ಮತ್ತು ತರಬೇತಿ ಸಂಸ್ಥೆ , ಚಿಕ್ಕ ಮಗಳೂರು.

ಶ್ರೀ. ಶಶಿಧರ್
ತಾಂತ್ರಿಕ ಸಹಾಯಕರು

ಜಿಲ್ಲಾ ಶಿಕ್ಷಣ ಮತ್ತು ತರಬೇತಿ ಸಂಸ್ಥೆ , ಚಿಕ್ಕ ಮಗಳೂರು.

ಮಾರ್ಗದರ್ಶನ

ಪ್ರಶಾಂತ ಎಸ್.ಬಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ಮಲ್ಲಂ ದೂರು

ನೀಲಕಂಠಪ್ಪ ಕೆ.ಜಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ಕುರುವಂಗಿ

ಜಿ.ಆರ್ ಹೆಗಡೆ
ಜಿ.ಹೆಚ್.ಎಸ್ ತಳಿಹಳ್ಳ

ವೆಂಕಟೇಶ್ ಹೆಚ್.ಎನ್
ಜಿ.ಜೆ.ಸಿ ಹೆಚ್.ಎಸ್ ಮಲ್ಲೇನಹಳ್ಳಿ

ಬಸವರಾಜು.ಡಿ.ಎಮ್
ವಿ.ವಿ.ಎಸ್ ಸಿರವಾಸೆ

ಕುಮಾರಸ್ವಾಮಿ ಇ
ಜಿ.ಹೆಚ್.ಎಸ್ ಎಸ್.ಬಿದರೆ

ಪ್ರಕಾಶ್
ಶ್ರೀ ಸಿದ್ದೇಶ್ವ ರ ಪ್ರೌಢಶಾಲೆ, ಲಕ್ಯಾ

ಗುರುಮೂರ್ತಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ತೊರೆಹಡ್ಲು

ರಂಗಣ್ಣ ಎಮ್
ಶ್ರೀಅಮೃತೇಶ್ವ ರ ಪ್ರೌಢಶಾಲೆ ನೆರಲೆಕೆರೆ

ಸೌಮ್ಯ ಎಂ
ಕೆ.ಪಿ.ಎಸ್ ಬೇಗಾರ್

ಕೇಶವ್ ಎಸ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಬೆಟ್ಟ ಗೆರೆ

ತೇಜೋಮೂರ್ತಿ
ಕೆ.ಪಿ.ಎಸ್ ಕಳಸಾಪುರ

ಪವಿತ್ರ
ಶ್ರೀ ಜಗದ್ಗು ರು ರೇಣುಕಾಚಾರ್ಯ ಪ್ರೌಢಶಾಲೆ

ಉದ್ದೇಬೋರನಹಳ್ಳಿ

ಕೃಷ್ಣ ಮೂರ್ತಿ ಬಿ.ಎಸ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಸೋಮನಹಳ್ಳಿ

ಲಾವಣ್ಯ ಬಿ.ಎಸ್
ಜಿ.ಹೆಚ್.ಎಸ್ ದಾರದಹಳ್ಳಿ

ಮಧು ಕೆ.ಎಂ
ಜಿ.ಹೆಚ್.ಎಸ್ ಗರಗದಹಳ್ಳಿ

ಮಧುಮತಿ
ಎಲ್.ಬಿ.ಎಸ್ ಚಿಕ್ಕ ಮಗಳೂರು

ಅಶೋಕ್
ಜಿ.ಜೆ.ಸಿ ಹೆಚ್.ಎಸ್ ಸಕರಾಯಪಟ್ಟ ಣ

ವಿಜಯಕುಮಾರಿ
ಜಿ.ಜೆ.ಸಿ ಹೆಚ್ ಎಸ್ ಮೂಗ್ತಿಹಳ್ಳಿ

ಜಯಶ್ರೀ ಎಂ
ಜಿ.ಹೆಚ್.ಎಸ್ ಬಳ್ಳಿಗನೂರು

ಶಶಿಕಲಾ
ಜಿ.ಹೆಚ್.ಎಸ್ ಆವತಿ

ಶೋಭ ಕೆ.ಆರ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಬಾಳಗಡಿ

ಪಾಲಾಕ್ಷ ಟಿ.ಎಸ್
ಜಿ.ಜೆ.ಸಿ,.ಹೆಚ್ ಎಸ್ ಕೊಪ್ಪ

ರೂಪ
ಜಿ.ಹೆಚ್.ಎಸ್ ಲೋಕನಾಥಪುರ

ಪವಿತ್ರ
ಜಿ.ಜೆ.ಸಿ,.ಹೆಚ್ ಎಸ್ ಕೊಪ್ಪ

ಗುರುಮೂರ್ತಿ.ಎನ್.ಸಿ
ಲಕ್ಷ್ಮೀಶ ಪ್ರೌಢಶಾಲೆ ದೇವನೂರು

ಅಮರೇಶ್
ಎಲ್.ಬಿ.ಹೆಚ್.ಎಸ್ ಹಿರೆಕುಡಿಗೆ

ಮಂಜಪ್ಪ ದೊಡ್ಡ ಮನಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ಅಂಗಡಿ ಗ್ರಾಮ

ಮಾನಸ ಕೆ.ಎನ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಬಸ್ಕ ಲ್

ಸೌಮ್ಯ ಶ್ರೀ
ಜಿ.ಹೆಚ್.ಎಸ್ ಮುತ್ತಿಗೆಪುರ

ಮಂಜುಳ
ಎಮ್ ಕ್ಯಾಂಪ್ ಬೀರೂರು

ಶಿವಾನಂದ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಮುತ್ತಿನಕೊಪ್ಪ

ವಾಣಿ ಟಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ಹಾದಿಕೆರೆ

ಪ್ರಶಾಂತ
ಜಿ.ಹೆಚ್.ಎಸ್ ವೈ.ಮಲ್ಲಾ ಪುರ

ಶಿಲ್ಪಾ ಜೆ.ಸಿ
ಜಿ.ಹೆಚ್.ಎಸ್ ಬಾವಿಕೆರೆ

ಸ್ಮಿತಾ.ಎಸ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಸೊಕ್ಕೆ

ಲೋಕೇಶ್
ಜಿ.ಹೆಚ್.ಎಸ್ ಚಿನ್ನಿಗ

ತಮನ್ನ
ಜಿ.ಹೆಚ್.ಎಸ್ ನಿಲುವಾಗಿಲು

ರಚನಾ ತಂಡ

ಕ್ರ . ಸಂ. ಪಾಠದ ಹೆಸರು ಪುಟ ಸಂಖ್ಯೆ

ಭೌತಶಾಸ್ತ್ರ

1. ವಿದ್ಯು ಚ್ಛ ಕ್ತಿ 2-6

2. ವಿದ್ಯು ತ್ ಪ್ರವಾಹದ ಕಾಂತೀಯ ಪರಿಣಾಮ 7-9

3. ಬೆಳಕು, ಪ್ರತಿಫಲನ ಮತ್ತು ವಕ್ರೀ ಭವನ 10-12

4. ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂ ಲಗಳ ಸುಸ್ಥಿರ ನಿರ್ವಹಣೆ 13-18

5. ಶಕ್ತಿಯ ಆಕರಗಳು 19-28

ರಸಾಯನಶಾಸ್ತ್ರ

6. ಆಮ್ಲ ಗಳು ಪ್ರತ್ಯಾಮ್ಲ ಗಳು ಮತ್ತು ಲವಣಗಳು 29-36

7. ಲೋಹಗಳು ಮತ್ತು ಅಲೋಹಗಳು 37-40

8. ಕಾರ್ಬನ್ ಮತ್ತು ಅದರ ಸಂಯುಕ್ತಗಳು 41-46

9. ಧಾತುಗಳ ಆವರ್ತನೀಯ ವರ್ಗೀಕರಣ 47-54

ಜೀವಶಾಸ್ತ್ರ

10. ಜೀವಕ್ರಿ ಯೆಗಳು 55-62

11. ನಿಯಂತ್ರ ಣ ಮತ್ತು ಸಹಭಾಗಿತ್ವ 63-67

12. ನಮ್ಮ ಪರಿಸರ 68-69

13. ಜೀವಿಗಳು ಹೇಗೆ ಸಂತಾನೋತ್ಪ ತ್ತಿ ನಡೆಸುತ್ತವೆ 70-72

14. ಅನುವಂಶಿಯತೆ ಮತ್ತು ಜೀವವಿಕಾಸ 73-77

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.1

ಪರಿವಿಡಿ

ಭೌತಶಾಸ್ತ್ರ
ವಿದ್ಯುಚ್ಛಕ್ತಿ

1. “ಆಧುನಿಕ ಸಮಾಜದಲ್ಲಿ ವಿದ್ಯುಚ್ಛಕ್ತಿಯು ಒಂದು ಪ್ರಮುಖ ಸ್ಥಾನವನ್ನು ಹೊಂದಿದೆ ಸಮರ್ಥಿಸಿ” .
 ಉತ್ತರ : ಏಕೆಂದರೆ ಇಂದು ಶಕ್ತಿಯನ್ನು ಸುಲಭವಾಗಿ ಒಂದು ರೂಪದಿಂದ ಇನ್ನೊಂದು ರೂಪಕ್ಕೆ
ಪರಿವರ್ತಿಸಬಹುದು ಮತ್ತು ಯಾವುದೇ ರೀತಿಯ ಮಾಲಿನ್ಯ ಉಂಟು ಮಾಡುವುದಿಲ್ಲ.

2.1 ವಿದ್ಯುತ್ಪ್ರವಾಹದ ಏಕಮಾನವನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ ?
2.2 ಆಂಪಿಯರನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ:

ಉತ್ತರ : ಒಂದು ಆಂಪಿಯರ್ ಎಂದರೆ ಪ್ರತಿ ಸೆಕೆಂಡಿಗೆ ಒಂದು ಕೂಲಮ್ ಆವೇಶದ ಪ್ರವಾಹ ವಾಗಿದೆ . 1A=1C/1Sec

3. ಒಂದು ಕೂಲಮ್ ನಲ್ಲಿರುವ ಎಲೆಕ್ಟ್ರಾನ್ ಗಳ ಸಂಖ್ಯೆ ಎಷ್ಟು ?
 ಉತ್ತರ : 6 10x 18

4.1 ವಾಹಕದಲ್ಲಿ ವಿಭವದ ವ್ಯತ್ಯಾಸವನ್ನು ಯಾವುದರಿಂದ ಉತ್ಪಾದಿಸಬಹುದು ?
4.2 ವಾಹಕದ ಮೂಲಕ ವಿಭವಾಂತರ ವನ್ನು ನಿರ್ವಹಿಸಲು ಸಹಾಯ ಮಾಡುವ ಸಾಧನ ಹೆಸರಿಸಿ. ?

ಉತ್ತರ : ವಿದ್ಯುತ್ಕೋಶ ಅಥವಾ ಬ್ಯಾಟರಿ
5.1 ವಿಭಾವಾಂತರ 1 ವೋಲ್ಟ್ ಎಂದರೇನು ?
5.2 ಎರಡು ಬಿಂದುಗಳ ನಡುವಿನ ವಿಭವಾಂತರ 1 ವೋಲ್ಟ್ ಇದರ ಅರ್ಥ ತಿಳಿಸಿ ?
 ಉತ್ತರ:ಯಾವುದೇ ಅನುಕ್ರಮವಾದ ವಿದ್ಯುತ್ ವಾಹಕದ ಎರಡು ಬಿಂದುಗಳ ನಡುವೆ ಒಂದು ಕೂಲಮ್ ಆವೇಶವನ್ನು
 ಒಂದು ಬಿಂದುವಿನಿಂದ ಇನ್ನೊಂದು ಬಿಂದುವಿಗೆ ತರುವಲ್ಲಿ ಒಂದು ಜೌಲ್ ಕೆಲಸ ನಡೆದಿದೆ ಎಂದು ಅರ್ಥ.
6.1 20 V ವಿದ್ಯುತ್ ಕೋಶದ ಮೂಲಕ ಹಾದುಹೋಗುವ 100 ಕೂಲಮ್ ಆವೇಶಗಳಿಗೆ ಎಷ್ಟು ಶಕ್ತಿ ಒದಗಸಲಾಗುತ್ತದೆ.
6.2 20 ವೋಲ್ಟ್ ವಿಭವಾಂತರ ಹೊಂದಿರುವ ಎರಡು ಬಿಂದುಗಳ ನಡುವೆ 100 ಕೂಲಮ್ ಆವೇಶಗಳು ಚಲಿಸಿದಾಗ
ಆಗುವ ಕೆಲಸ ಎಷ್ಟು ?
 ಉತ್ತರ : = W VXQ W =20X100 = 2000J

7. ವಿದ್ಯುತ್ ಮಂಡಲದ ಈ ಸಂಕೇತವು ಏನನ್ನು ಸೂಚಿಸುತ್ತದೆ ಮತ್ತು ಇದರ ಕಾರ್ಯ ಏನು ?
ಉತ್ತರ: ಪರಿವರ್ತಿತ ರೋಧ (ರಿಯೋಸ್ಟಾಟ್) ಇದನ್ನು ರೋಧವನ್ನು ಬದಲಾಯಿಸಲು ಬಳುಸುತ್ತಾರೆ.

8.1 ಓಮನ ನಿಯಮವನ್ನು ನಿರೂಪಿಸಿ?
8.2 ವಿಭವಾಂತರ, ವಿದ್ಯುತ್ ಪ್ರವಾಹ ಮತ್ತು ರೋಧ ಇವುಗಳ ನಡುವಿನ ಸಂಬಂಧವನ್ನು ಸೂಚಿಸುವ ನಿಯಮವನ್ನು
ನಿರೂಪಿಸಿ.

ಉತ್ತರ: ಸ್ಥಿರ ತಾಪಮಾನದಲ್ಲಿ ವಿದ್ಯುತ್ ಮಂಡಲದಲ್ಲಿನ ಲೋಹದ ತಂತಿಯ ನಡುವಿನ ವಿಭವಾಂತರ ಅದರ
ಮೂಲಕ ಹರಿಯುವ ವಿದ್ಯುತ್ ಪ್ರವಾಹಕ್ಕೆ ನೇರ ಅನುಪಾತದಲ್ಲಿರುತ್ತದೆ.

 V ∝ I

 = V IR

9.1 ವಿದ್ಯುತ್ ಬಲ್ಬ್ ಮತ್ತು ವಿದ್ಯುತ್ ಹೀಟರ್ ಸುರುಳಿಯ ಮೂಲಕ ಒಂದೇ ವಿಭವಾಂತರವುಳ್ಳ ವಿದ್ಯುತ್ ಹರಿಸಿದಾಗ ಬಲ್ಪ್
ಹೊಳೆಯುತ್ತದೆ ಆದರೆ ಸುರುಳಿ ಹೊಳೆಯುವುದಿಲ್ಲ ಏಕೆ ?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.2

9.2 ಸರಣಿ ಕ್ರಮದಲ್ಲಿ ಜೋಡಿಸಿರುವ ವಿದ್ಯುತ್ ಬಲ್ಪ್ ಅದೇ ಸರಣಿಯಲ್ಲಿರುವ ವಿದ್ಯುತ್ ಹೀಟರ್ ನ ಸ್ವಿಚ್ ಹಾಕಿದಾಗ
ಮಂದ ಬೆಳಕನ್ನು ನೀಡುತ್ತದೆ ಏಕೆ ?

ಉತ್ತರ: ವಿದ್ಯುತ್ ಬಲ್ಪ್ ನ ರೋಧ ಹೆಚ್ಚು. ವಿದ್ಯುತ್ ಹೀಟರ್ ನ ರೋಧ ಕಡಿಮೆ.
10.1 ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ಉಷ್ಣೋತ್ಪಾದನಾ ತತ್ವವನ್ನು ಆಧರಿಸಿ ಕೆಲಸ ಮಾಡುವ ಸಾಧನಗಳನ್ನ ಹೆಸರಿಸಿ.
10.2 ವಿದ್ಯುತ್ ಇಸ್ತ್ರಿ ಪೆಟ್ಟಿಗೆ ಮತ್ತು ವಿದ್ಯುತ್ ಹೀಟರ್ ಯಾವ ತತ್ವದ ಆಧಾರದ ಮೇಲೆ ಕಾರ್ಯ ನಿರ್ವಹಿಸುತ್ತದೆ.

ಉತ್ತರ: ವಿದ್ಯುತ್ ಇಸ್ತ್ರಿ ಪೆಟ್ಟಿಗೆ, ವಿದ್ಯುತ್ ಹೀಟರ್, ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ಉಷ್ಣೋತ್ಪಾದನ ಪರಿಣಾಮದ
ಆಧಾರದ ಮೇಲೆ ಕಾರ್ಯ ನಿರ್ವಹಿಸುತ್ತದೆ.

11.1 ಜೌಲನ ಉಷ್ಣೋತ್ಪಾದನ ನಿಯಮವನ್ನ ನಿರೂಪಿಸಿ ಈ ನಿಯಮದ ಗಣತಿಯ ರೂಪವನ್ನ ಬರೆಯಿರಿ.
11.2 ಔಲನ ಉಷ್ಣೋತ್ಪಾದನೆಯ ನಿಯಮದ ಪ್ರಕಾರ ರೋಧಕದಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾದ ಉಷ್ಣವು ಅವಲಂಬಿಸಿರುವ
ಅಂಶಗಳನ್ನ ತಿಳಿಸಿ. ಈ ನಿಯಮದ ಪ್ರಕಾರ ಬಿಡುಗಡೆಯಾದ ಉಷ್ಣವನ್ನು ಲೆಕ್ಕಾಚಾರ ಮಾಡಲು ಉಪಯೋಗಿಸುವ
ಸೂತ್ರವನ್ನು ಬರೆಯಿರಿ.

ಉತ್ತರ: ಜೌಲನ ಉಷ್ಣೋತ್ಪಾದನ ನಿಯಮದ ಪ್ರಕಾರ ರೋಧಕದಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾದ ಉಷ್ಣವು
1) ಪ್ರವಹಿಸುತ್ತಿರುವ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ವರ್ಗಕ್ಕೆ ನೇರ ಅನುಪಾತದಲ್ಲಿ ಇರುತ್ತದೆ.
2) ವಾಹಕದ ರೋಧಕ್ಕೆ ನೇರ ಅನುಪಾತದಲ್ಲಿ ಇರುತ್ತದೆ.
3) ಹರಿಯುವ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ಕಾಲಕ್ಕೆ ನೇರ ಅನುಪಾತದಲ್ಲಿ ಇರುತ್ತದೆ.

 H=I2Rt

12. 20 ಓಮ್ ರೋಧವನ್ನು ಹೊಂದಿರುವ ಇಸ್ತ್ರಿ ಪೆಟ್ಟಿಗೆಯು 5 ಆಂಪೀಯರ್ ವಿದ್ಯುತ್ ಪ್ರವಾಹವನ್ನು ಉಪಯೋಗಿಸಿ
ಕೊಳ್ಳುತ್ತದೆ. 30 ಸೆಕೆಂಡ್ ನಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾದ ಉಷ್ಣವನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ.

ಉತ್ತರ: H= I2Rt
 H = (5)2X20X30 =15000J

13. ವಿದ್ಯುತ್ ಉಪಕರಣಗಳನ್ನ ಸರಣಿ ಕ್ರಮದಲ್ಲಿ ಜೋಡಿಸುವುದಕ್ಕಿಂತಲು ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸುವುದು
ಅನುಕೂಲಕರ ಏಕೆ ?

ಉತ್ತರ: ವಿದ್ಯುತ್ ಉಪಕರಣಗಳು ಸರಿಯಾಗಿ ಕಾರ್ಯನಿರ್ವಹಿಸಲು ವಿಭಿನ್ನ ಮೌಲ್ಯಗಳ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ
ಅಗತ್ಯವಿದೆ. ಸರಣಿ ಕ್ರಮದಲ್ಲಿ ಜೋಡಿಸಿದರೆ ವಿದ್ಯುತ್ ಮಂಡಲದಲ್ಲಿ ಪ್ರವಹಿಸುವ ವಿದ್ಯುತ್ ಸ್ಥಿರವಾಗಿರುತ್ತದೆ.

14. ವಿದ್ಯುತ್ ಪ್ರವಾಹದಿಂದ ವಿತರಿಸಲಾದ ಶಕ್ತಿಯ ದರವು ಏನನ್ನು ನಿರ್ಧರಿಸುತ್ತದೆ ? ಅದನ್ನು ಕಂಡು ಹಿಡಿಯುವ
ಸೂತ್ರಗಳನ್ನು ಬರೆಯಿರಿ? ಏಕಮಾನ ತಿಳಿಸಿ.

ಉತ್ತರ : ವಿದ್ಯುತ್ ಸಾಮರ್ಥ್ಯ. P= w
t
 , = , = P VxI P V2/R

15. ಕಾರಣ ಕೊಡಿ.) a ವಿದ್ಯುತ್ ಪ್ರಸರಣದಲ್ಲಿ ಸಾಮಾನ್ಯವಾಗಿ ತಾಮ್ರ ಮತ್ತು ಅಲ್ಯೂಮಿನಿಯಂ ತಂತಿ ಬಳಸುತ್ತಾರೆ.
) b ವಿದ್ಯುತ್ ದೀಪ ತಂತುಗಳಲ್ಲಿ ಟಂಗಸ್ಟನ್ ಬಳಸಲಾಗುತ್ತದೆ.

ಉತ್ತರ:) a ತಾಮ್ರ ಮತ್ತು ಅಲ್ಯೂಮಿನಿಯಂ ಲೋಹಗಳಲ್ಲಿ ರೋಧಶೀಲತೆ ಕಡಿಮೆ.
) b ಟಂಗಸ್ಟನ್ ನ ದ್ರವನ ಬಿಂದು ಹೆಚ್ಚು ಆದ್ದರಿಂದ ಇದನ್ನು ವಿದ್ಯುತ್ ದೀಪ ತಂತುಗಳಲ್ಲಿ ಬಳಸಲಾಗುತ್ತದೆ.

16. ವಿದ್ಯುತ್ ಉಷ್ಣೋತ್ಪಾದನ ಸಾಧನಗಳನ್ನು ಮಿಶ್ರ ಲೋಹಗಳಿಂದ ತಯಾರಿಸಲು ಕಾರಣವೇನು ?
ಉತ್ತರ: ಮಿಶ್ರ ಲೋಹಗಳ ರೋಧ ಶೀಲತೆ ಹೆಚ್ಚು ಇರುವುದರಿಂದ ಹೆಚ್ಚು ಉಷ್ಣವನ್ನು ಉತ್ಪತ್ತಿ ಮಾಡುತ್ತವೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.3

17. ಟಂಗಸ್ಟನ್ ತಂತು ಹೊಂದಿರುವ ಬಲ್ಪ್ ಒಳಗೆ ಸಾಮಾನ್ಯವಾಗಿ ಯಾವ ಅನಿಲ ತುಂಬಿರುತ್ತಾರೆ ಮತ್ತು ಏಕೆ ?
ಉತ್ತರ: ಬಲ್ಪ್ ಒಳಗೆ ಕಡಿಮೆ ಕ್ರಿಯಾಶೀಲ ಅನಿಲಗಳಾದ ನೈಟ್ರೋಜನ್ ಮತ್ತು ಆರ್ಗಾನ್ ಅನಿಲಗಳನ್ನು
ಟಂಗಸ್ಟನ್ ತಂತಿಯ ಧೀರ್ಘಕಾಲದ ಬಾಳಿಕೆಗಾಗಿ ತುಂಬಿರುತ್ತಾರೆ.

18.) a ವಾಹಕದ ರೋಧವು ಯಾವ ಅಂಶಗಳ ಮೇಲೆ ಅವಲಂಬಿತವಾಗಿದೆ ?
) b ವಾಹಕದ ರೋಧ ಮತ್ತುವಾಹಕದ ವಾಹಕದ ಅಡ್ಡಕೊಯ್ತ ಇವುಗಳ ನಡುವಿನ ಸಂಬಂಧ ಬರೆಯಿರಿ?
) c ವಾಹಕದ ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಉಂಟಾದ ಬದಲಾವಣೆ ವಾಹಕದ ರೋಧದಲ್ಲಿ ಯಾವ ಬದಲಾವಣೆಯನ್ನು

ಉಂಟುಮಾಡುತ್ತದೆ.) a ವಾಹಕದ ಉದ್ದದಲ್ಲಿನ ಹೆಚ್ಚಳ) b ವ್ಯಾಸ ದಲ್ಲಿನ ಹೆಚ್ಚಳ
ಉತ್ತರ:) a ವಾಹಕದ ರೋಧವು ಅವಲಂಬಿಸಿರುವ ಅಂಶಗಳು_
1. ವಾಹಕದ ಉದ್ದ, 2.ವಾಹಕದ ಅಡ್ಡಕೊಯ್ತ ,
3.ವಸ್ತುವಿನ ಪಾಕೃತಿಕ ಗುಣ 4. ವಾಹಕದ ಉಷ್ಣತೆ.
) b R l/A ∝

 R= .l/A⍴
) * c ವಾಹಕದ ರೋಧ ವಾಹಕದ ಅಡ್ಡಕೊಯ್ತ ಕ್ಕೆ ವಿಲೋಮಾನುಪಾತ ದಲ್ಲಿರುತ್ತದೆ

 * ವಾಹಕದ ಉದ್ದದ ಹೆಚ್ಚಳ ರೋಧ ಹೆಚ್ಚಿಸುತ್ತದೆ. ವ್ಯಾಸದಲ್ಲಿನ ಹೆಚ್ಚಳ ರೋಧ ಕಡಿಮೆಯಾಗುತ್ತದೆ.
19. 3Ω ,4 Ω, ಮತ್ತು 5Ω ರೋಧ ಹೊಂದಿರುವ ರೋದಕಗಳನ್ನು) a ಸರಣಿಯಲ್ಲಿ) b ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಿದಾಗ
ಮಂಡಲದಲ್ಲಿ ಉಂಟಾಗುವ ಒಟ್ಟು ರೋಧಗಳನಡುವಿನ ವ್ಯತ್ಯಾಸ ಎಷ್ಟು ?

ಉತ್ತರ:)a ಸರಣಿಯಲ್ಲಿ ಜೋಡಿಸಿದಾಗ Rs= 3+4+5=12 Ω

) b ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಿದಾಗ RP =⅓+¼+⅕ =1.28Ω

ಒಟ್ಟು ರೋಧಗಳ ನಡುವಿನ ವ್ಯತ್ಯಾಸ,Rs-RP= 12Ω - 1.28Ω =10.72Ω

20. 4 Ω ರೋಧದಿಂದ ಪ್ರತಿ ಸೆಕೆಂಡಿಗೆ 100 J ಉಷ್ಣ ಶಕ್ತಿ ಉತ್ಪತ್ತಿಯಾಗುತ್ತದೆ. ರೋದಕದ ನಡುವಿನ ವಿಭವಾಂತರ ವನ್ನು
ಕಂಡುಹಿಡಿಯಿರಿ. ? H=100 R=4 t=1sec V=?

ಉತ್ತರ: H= I2RT

 I2 = H/Rt = 100/4x1
I2 =25
I = 5A

 V = IR ,
 V = 5x4 = 20V

21. ನಿಮಗೆ 1, 2 & 3 R R R ಮೂರು ರೋಧಗಳನ್ನು ನೀಡಲಾಗಿದ್ದು ಅವುಗಳನ್ನು ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಿ,ಅಮೀಟರ್
ಮತ್ತು ವೋಲ್ಟ್ ಮೀಟರ್ ಹೊಂದಿರುವ ವಿದ್ಯುನ್ಮಂಡಲವನ್ನು ರಚಿಸಿ ವಿದ್ಯುತ್ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಗುರುತಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.4

22. ಕೆಳಗಿನ ನಕ್ಷೆಯನ್ನು ಗಮನಿಸಿ ಮಂಡಲದಲ್ಲಿ ಪ್ರವಹಿಸುತ್ತಿರುವ ವಿದ್ಯುತ್ ಪ್ರವಾಹವನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ

RS= 5+10+15= 30 Ω
I = V/R = 30/30
 = 1A

23. ವಿದ್ಯುತ್ ಉಪಕರಣಗಳನ್ನು ಗೃಹವಿದ್ಯುತ್ ಮಂಡಲದಲ್ಲಿ ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಲು ಎರಡು ಕಾರಣಗಳನ್ನು
ತಿಳಿಸಿ?

ಉತ್ತರ : ವಿದ್ಯುತ್ ಉಪಕರಣಗಳನ್ನು ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಲು ಕಾರಣವೇನೆಂದರೆ,
1) ಸಮಾಂತರ ಜೋಡಣೆಯಲ್ಲಿ ಒಂದು ಉಪಕರಣ ಏನಾದರೂ ಕಾರಣದಿಂದ ಕಾರ್ಯನಿಲ್ಲಿಸಿದರೆ ಉಳಿದ
ಉಪಕರಣಗಳು ತನ್ನಷ್ಟಕ್ಕೆ ಕಾರ್ಯನಿರ್ವಹಿಸುತ್ತವೆ.
 2) ಸಮಾಂತರ ಜೋಡಣೆಯಲ್ಲಿ ಎಲ್ಲಾ ಉಪಕರಣಗಳಿಗೂ ಕನ್ನಡ ತಮ್ಮದೇ ಆದ ಸ್ವಿಚ್ ಇರುತ್ತದೆ. ಇತರೆ
ಉಪಕರಣಗಳಿಗೆ ಹಾನಿಯಾಗದಂತೆ ಅವುಗಳನ್ನು ಸ್ವಿಚ್ ಆಫ್ ಮತ್ತು ಸ್ವಿಚ್ ಆನ್ ಮಾಡಬಹುದು.

24. ವೋಲ್ಟ್ ಮೀಟರ್ ಅನ್ನು ವಾಹಕದ ವಿಭವಾಂತರ ವನ್ನು ಅಳೆಯಲು ಬಳಸುತ್ತಾರೆ ವೋಲ್ಟ್ ಮೀಟರ್ ಅನ್ನು
ಮಂಡಲದಲ್ಲಿ ಹೇಗೆ ಜೋಡಿಸಲಾಗುತ್ತದೆ?

ಉತ್ತರ : ವಿದ್ಯುನ್ಮಂಡಲದಲ್ಲಿ ವೋಲ್ಟ್ ಮೀಟರ್ ಅನ್ನು ಸಮಾನಾಂತರವಾಗಿ ಜೋಡಿಸಲಾಗುತ್ತದೆ.
25. ಗೃಹ ಬಳಕೆಯ ವಿದ್ಯುನ್ಮಂಡಲ ದಲ್ಲಿ ಸರಣಿ ಜೋಡಣೆ ಇಂದ ಆಗುವ ಅನಾನುಕೂಲಗಳೇನು?

ಉತ್ತರ : ಗೃಹಬಳಕೆಯ ವಿದ್ಯುನ್ಮಂಡಲ ದಲ್ಲಿ ಸರಣಿ ಜೋಡಣೆಯಿಂದ ಆಗುವ ಅನಾನುಕೂಲಗಳು ಎಂದರೆ,
1) ಸರಣಿಜೋಡಣೆಯಲ್ಲಿ ಒಂದು ಉಪಕರಣ ಕಾರ್ಯ ನಿಲ್ಲಿಸಿದರೆ ಮಂಡಲ ಕಡಿತಗೊಂಡು ಉಳಿದೆಲ್ಲ
ಉಪಕರಣಗಳ ಕಾರ್ಯನಿಂತುಹೋಗುತ್ತದೆ.
2) ಎಲ್ಲ ಉಪಕರಣಗಳಿಗೂ ಒಂದೇ ಸ್ವಿಚ್ ಇರುವುದರಿಂದ ಒಂದೊಂದೇ ಉಪಕರಣವನ್ನು ಸ್ವಿಚ್ ಆಫ್ ಮಾಡಲು
ಆಗುವುದಿಲ್ಲ.

26. ಒಂದು 40 v ಬಲ್ಪ್ ಮತ್ತು 1400 v ಟೋಸ್ಟರ್ ಇವುಗಳನ್ನು ಸರಣಿಯಲ್ಲಿ ಜೋಡಿಸುವುದು ಪ್ರಾಯೋಗಿಕ ವಾಗಿ
ಸರಿಯಲ್ಲ ಯಾಕೆ ?

ಉತ್ತರ : ಬಲ್ಪ್ ಮತ್ತು ಟೋಸ್ಟರ್ ಇವುಗಳು ಕಾರ್ಯ ನಿರ್ವಹಿಸಲು ವಿಭಿನ್ನ ಮೌಲ್ಯದ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ
ಅಗತ್ಯವಿದೆ. ಆದರೆ ಸರಣಿಯಲ್ಲಿ ಜೋಡಿಸಿದಾಗ ಪ್ರತಿಯೊಂದು ಭಾಗದಲ್ಲಿ ಸಮಾನವಾದ ವಿದ್ಯುತ್
ಪ್ರವಾಹವಿರುತ್ತದೆ. ಆದ್ದರಿಂದ ಸರಣಿಯಲ್ಲಿ ಜೋಡಿಸುವುದು ಪ್ರಾಯೋಗಿಕ ವಾಗಿ ಸರಿಯಲ್ಲ.

27. 10 ,15 Ω Ω ಮತ್ತು 5 Ω ರೋಧವಿರುವ ರೋಧಕಗಳನ್ನು ಸಮಾನಾಂತರವಾಗಿ ಜೋಡಿಸಿದಾಗ ಸಮಾನ ವಿದ್ಯುತ್
ರೋಧವನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.5

ಉತ್ತರ : 1 =10 ,R Ω 2=15 ,R Ω 3=5 ,R Ω

1, 2, 3 R R R ಅನ್ನುವ ಸಮಾಂತರವಾಗಿ ಜೋಡಿಸಿದಾಗ ಸಮಾನ ವಿದ್ಯುತ್ =
1
RP

 = 1
R1

+ 1
R2

+ 1
R3

 =
1

10
+

1
15

+
1
5

 =11/30 = 2.72 Ω

28. ವಿದ್ಯುಚ್ಛಕ್ತಿಯ ವ್ಯಾವಹಾರಿಕ ಏಕಮಾನ ತಿಳಿಸಿ?
ಉತ್ತರ : ವಿದ್ಯುಚ್ಛಕ್ತಿಯ ವ್ಯಾವಹಾರಿಕ ಏಕಮಾನ ಕಿಲೋ ವ್ಯಾಟ್ ಗಂಟೆ

29. 1kilowatt ಗಂಟೆಯನ್ನು(1kWh) ಔಲ್ ನಲ್ಲಿ ಬರೆಯಿರಿ.
ಉತ್ತರ : 1KWh=3,600,000J =3.6x106J

30. 220 V ಜನರೇಟರ್ ಗೆ ಒಂದು ವಿದ್ಯುತ್ ಬಲ್ಬ್ ಸಂಪರ್ಕಿಸಲಾಗಿದೆ. ಆ ಬಲ್ಪ್ ನಲ್ಲಿ 0.5 A ವಿದ್ಯುತ್ ಪ್ರವಾಹ
ಪ್ರವಹಿಸುತ್ತದೆ. ಆಗ ಆ ಬಲ್ಪ್ ನ ಸಾಮರ್ಥ್ಯ ಎಷ್ಟು?

 ಉತ್ತರ : =P VI

 =220 0.50P X

 =110 / =110P J S w

31. 400 W ದರದ ರೆಫ್ರಿಜರೇಟರ್ ದಿನಕ್ಕೆ8 ಗಂಟೆಗಳ ಕಾಲ ಬಳಕೆಯಾಗುತ್ತದೆ.1 kWh ಗೆ ರೂ 3 ರಂತೆ 30
ದಿನಗಳವರೆಗೆ ಕಾರ್ಯನಿರ್ವಹಿಸುವ ಶಕ್ತಿಯ ಮೌಲ್ಯವೇನು.?
ಉತ್ತರ : 30 ದಿನಗಳಿಗೆ ರೆಫ್ರಿಜರೇಟರ್ ಬಳಸಿದ ಒಟ್ಟು ಶಕ್ತಿ ,400 8 wx ಗಂಟೆ 30 x ದಿನ = 96000 =96 wh kwh

 1 kWh ಗೆ ರೂ 3 ರಂತೆ 30 ದಿನಗಳಿಗೆ ರೆಫ್ರಿಜರೇಟರ್ ಬಳಸಿದ ಒಟ್ಟು ಶಕ್ತಿ ,96 kWh x ರೂ.3 = ರೂ.288.00

32. ಒಂದು ವಿದ್ಯುತ್ ಮೋಟಾರ್220 V ವಿದ್ಯುತ್ ಆಕರದಿಂದ 5 A ವಿದ್ಯುತ್ ಪ್ರವಾಹವನ್ನು ತೆಗೆದುಕೊಳ್ಳುತ್ತದೆ
ಮೋಟಾರಿನ ಸಾಮರ್ಥ್ಯ ಮತ್ತು 2 ಗಂಟೆಗಳಲ್ಲಿ ಮೋಟಾರ್ ಬಳಸಿದ ಶಕ್ತಿ ಯನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ.

ಉತ್ತರ : V=220V I=5A t= 2h =2x60x60 =7200s

 P=VI =220x5 =1100W
 ಮೋಟರ್ ಬಳಸಿದ ಶಕ್ತಿ = =1100 7200 Px t x = 7.9 10x 6 J

33. ಫ್ಯೂಸನ್ನು ವಿದ್ಯುತ್ ಸಾಧನಗಳೊಂದಿಗೆ ಸರಣಿಯಲ್ಲಿ ಜೋಡಿಸುತ್ತಾರೆ ಕಾರಣ ಕೊಡಿ?
 ಉತ್ತರ : ನಿಗದಿತ ಪ್ರಮಾಣಕ್ಕಿಂತ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ವಿದ್ಯುತ್ ಪ್ರವಾಹವು ಮಂಡಲದ ಮೂಲಕ ಪ್ರವಹಿಸಿದಾಗ

ತಂತಿಯು ತಾಪ ಹೆಚ್ಚಾಗುತ್ತದೆ ಇದರಿಂದಾಗಿ ಫ್ಯೂಸನ ತಂತಿಯು ಕರಗಿಹೋಗುತ್ತದೆ ಮತ್ತು ಮಂಡಲವನ್ನು
ಕಡಿತಗೊಳಿಸಿ ವಿದ್ಯುತ್ ಉಪಕರಣವನ್ನು ರಕ್ಷಿಸುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.6

ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ಕಾಂತೀಯ ಪರಿಣಾಮಗಳು
1.1 ಕಾಂತಕ್ಷೇತ್ರ ಎಂದರೇನು ?
1.2 ಕಾಂತಕ್ಷೇತ್ರ ನಿರೂಪಿಸಿ.
 ಉತ್ತರ: ದಂಡಕಾಂತದ ಸುತ್ತಲು ಕಾಂತೀಯ ಬಲದ ಪ್ರಭಾವವಿರುವ ಪ್ರದೇಶವನ್ನು ಕಾಂತಕ್ಷೇತ್ರ ಎನ್ನುವರು.
2.1 ಕಾಂತಕ್ಷೇತ್ರದ ಬಲವು ಅವಲಂಬಿಸಿರುವ ಅಂಶ ಯಾವುದು?
2.2 ಕಾಂತಕ್ಷೇತ್ರದ ಬಲವು ಯಾವುದನ್ನು ಅವಲಂಬಿಸಿದೆ ?

ಉತ್ತರ: ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಸಾಂದ್ರತೆಯನ್ನು ಅವಲಂಬಿಸಿದೆ.
3.1 ಯಾವ ಗುಣಲಕ್ಷಣಗಳ ಆಧಾರದ ಮೇಲೆ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಎಂದು ಹೇಳುತ್ತೇವೆ
3.2 ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಗುಣಲಕ್ಷಣಗಳೇನು ?

 ಉತ್ತರ: * ಉತ್ತರ ಧ್ರುವದಿಂದ ದಕ್ಷಿಣ ಧ್ರುವದ ಕಡೆಗೆ ಇರುತ್ತದೆ ಒಂದನ್ನೊಂದು ಛೇದಿಸುವುದಿಲ್ಲ.
 * ಕಾಂತ ಧ್ರುವಗಳಲ್ಲಿ ದಟ್ಟವಾಗಿದ್ದು ಮಧ್ಯಭಾಗದಲ್ಲಿ ವಿರಳವಾಗಿರುತವೆ.
 * ವಸ್ತುಗಳನ್ನು ತೂರಿಕೊಂಡು ಹೋಗುವ ಸಾಮರ್ಥ್ಯ ಹೊಂದಿದೆ.
4.1 ವಿದ್ಯುತ್ಕಾಂತ ಎಂದರೇನು ?
4.2 ವಿದ್ಯುತ್ಕಾಂತ ವನ್ನು ಹೇಗೆ ತಯಾರಿಸುವರು ?

ಉತ್ತರ: ವಿದ್ಯುತ್ ಪ್ರವಾಹ ವಿರುವ ಸೊಲೆನಾಯ್ಡ್ ಒಳಭಾಗದಲ್ಲಿ ಕಬ್ಬಿಣದ ತುಂಡನ್ನು ಇರಿಸಿದಾಗ ವಿದ್ಯುತ್ಕಾಂತ
ತಯಾರಿಸಬಹುದು ಇದನ್ನೇ ವಿದ್ಯುತ್ಕಾಂತ ಎನ್ನುವರು.

5.1 ಬಲಗೈ ಹೆಬ್ಬೆರಳನ್ನು ನಿರೂಪಿಸಿ
5.2 ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಸೂಚಿಸುವ ನಿಯಮ ನಿರೂಪಿಸಿ
5.3 ಬಲಗೈ ಹೆಬ್ಬೆರಳ ನಿಯಮ ವ್ಯಾಖ್ಯಾನಿಸಿ .

ಉತ್ತರ: ವಿದ್ಯುತ್ ಪ್ರವಹಿಸುತ್ತಿರುವ ತಂತಿಯನ್ನು ಬಲಗೈಯಲ್ಲಿ ಹಿಡಿದುಕೊಂಡಾಗ ಹೆಬ್ಬೆರಳು ವಿದ್ಯುತ್ಪ್ರವಾಹದ
ದಿಕ್ಕನ್ನು ಉಳಿದ ನಾಲ್ಕು ಬೆರಳುಗಳು ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ದಿಕ್ಕನ್ನು ಸೂಚಿಸುತ್ತದೆ

6.1 ಸೊಲೆನಾಯ್ಡ್ ನ ಒಳಭಾಗದಲ್ಲಿನ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಗುಣಗಳೇನು ?
6.2 ಸೊಲೆನಾಯ್ಡ್ ಒಳಭಾಗದಲ್ಲಿ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಹೇಗಿರುತ್ತವೆ ?

ಉತ್ತರ: ಸಮಾಂತರ ಸರಳ ರೇಖೆಗಳ ರೂಪದಲ್ಲಿರುತ್ತದೆ.
7.1 ಸೊಲೆನಾಯ್ಡ್ ನ ಯಾವ ಗುಣಗಳನ್ನು ಆಧರಿಸಿ ಅದನ್ನು ದಂಡಕಾಂತದ ಬಳಸಲಾಗುತ್ತದೆ?
7.2 ಸೊಲೆನಾಯ್ಡ್ ಅನ್ನು ಒಂದು ದಂಡ ಕಾಂತದಂತೆ ಬಳಸಬಹುದು. ಏಕೆ ?

ಉತ್ತರ: ಸೊಲೆನಾಯ್ಡ್ ನ ಎರಡು ತುದಿಗಳು ದಂಡಕಾಂತದ ಉತ್ತರ ಮತ್ತು ದಕ್ಷಿಣ ಧ್ರುವಗಳ ವರ್ತಿಸುತ್ತವೆ.
 ಸೊಲೆನಾಯ್ಡ್ ಒಳಭಾಗದಲ್ಲಿ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಏಕರೂಪವಾಗಿರುತ್ತದೆ .

8.1 ಫ್ಲೆಮಿಂಗ್ ಎಡಗೈ ನಿಯಮ ನಿರೂಪಿಸಿ ಅಥವಾ ವಿದ್ಯುತ್ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಸೂಚಿಸುವ ನಿಯಮ ನಿರೂಪಿಸಿ.
8.2 ಫ್ಲೆಮಿಂಗ್ ಎಡಗೈ ನಿಯಮದ ಪ್ರಕಾರ ಹೆಬ್ಬೆರಳು ತೋರುಬೆರಳು ಮತ್ತು ಮಧ್ಯದ ಬೆರಳುಗಳು ಯಾವ ಅಂಶಗಳನ್ನು
ಪ್ರತಿನಿಧಿಸುತ್ತವೆ ?
8.3 ಪ್ಲೆಮಿಂಗ್ ನ ಎಡಗೈ ನಿಯಮ ವ್ಯಾಖ್ಯಾನಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.7

8.4 ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಕಾರ್ಯನಿರ್ವಹಿಸುವ ನಿಯಮ ನಿರೂಪಿಸಿ
ಉತ್ತರ: ಎಡಗೈನ ಹೆಬ್ಬೆರಳು ತೋರುಬೆರಳು ಮತ್ತು ಮಧ್ಯದ ಬೆರಳುಗಳನ್ನು ಪರಸ್ಪರ ಲಂಬವಾಗಿರುವಂತೆ
ಹಿಡಿದುಕೊಂಡು ತೋರು ಬೆರಳು ಕಾಂತಕ್ಷೇತ್ರದ ದಿಕ್ಕನ್ನು ಹೆಬ್ಬೆರಳು ವಾಹಕದ ಚಲನೆಯ ದಿಕ್ಕನ್ನು ಮಧ್ಯದ ಬೆರಳು

ವಿದ್ಯುತ್ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಸೂಚಿಸುತ್ತದೆ .
9.1 ನೇರ ವಾಹಕ ತಂತಿಯ ಸುತ್ತಲಿನ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ತಂತಿಯಿಂದ ದೂರ ಸರಿದಂತೆ ದೊಡ್ಡದಾಗಲು
ಕಾರಣವೇನು ?
9.2 ನೇರ ವಾಹಕ ತಂತಿಯ ಸುತ್ತಲಿನ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ತಂತಿಯಿಂದ ದೂರ ಸರಿದಂತೆ ದೊಡ್ಡ ವೃತ್ತಗಳ
ಆದಾಗ ಕಾಂತಕ್ಷೇತ್ರದ ಆಗುವ ಬದಲಾವಣೆ ಏನು ?

ಉತ್ತರ: ತಂತಿಯಿಂದ ದೂರ ಸರಿದಂತೆ ಕಾಂತಕ್ಷೇತ್ರ ಕಡಿಮೆಯಾಗುತ್ತದೆ
10.1 ವೃತ್ತಾಕಾರದ ವಾಹಕದ ಸುರುಳಿಯ ಕೇಂದ್ರದಲ್ಲಿ ಏರ್ಪಡುವ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಲಕ್ಷಣಗಳೇನು
10.2 ವೃತ್ತಾಕಾರ ಸುರಳಿಯ ಕೇಂದ್ರದಲ್ಲಿ ಏರ್ಪಡವ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಹೇಗಿರುತ್ತವೆ?
 ಉತ್ತರ: ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಸರಳರೇಖೆಯಲ್ಲಿ ಇರುತ್ತದೆ
11.1 ಸೊಲೆನಾಯ್ಡ್ ನ ಒಳಭಾಗದಲ್ಲಿ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಹೇಗಿರುತ್ತವೆ
11.2 ಸೊಲೆನಾಯ್ಡ್ ನ ಒಳಭಾಗದಲ್ಲಿ ಉಂಟಾಗುವ ಕಾಂತೀಯ ಬಲ ರೇಖೆಗಳು ಗುಣಗಳೇನು?

ಉತ್ತರ: ಸಮಾಂತರ ಸರಳ ರೇಖೆಗಳ ರೂಪದಲ್ಲಿರುತ್ತದೆ
12.1 ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಎಂದರೇನು
12.2 ವಿದ್ಯುತ್ ಮೋಟಾರ್ ವ್ಯಾಖ್ಯಾನಿಸಿ
12.3 ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಕಾರ್ಯ ತಿಳಿಸಿ

ಉತ್ತರ: ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನು ಯಾಂತ್ರಿಕ ಶಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುವ ಸಾಧನವೇ ವಿದ್ಯುತ್ ಮೋಟಾರ್
13.1 ದಿಕ್ಪಪರಿವರ್ತಕ ಎಂದರೇನು ?
13.2 ದಿಕ್ಪಪರಿವರ್ತಕ ಕಾರ್ಯ ತಿಳಿಸಿ.

ಉತ್ತರ: ಒಂದು ಮಂಡಲದಲ್ಲಿ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಹಿಮ್ಮುಖ ಗೊಳಿಸುವ ಸಾಧನವೇ ದಿಕ್ಪಪರಿವರ್ತಕ
14.1 ವಿದ್ಯುತ್ಕಾಂತಿಯ ಪ್ರೇರಣೆ ಎಂದರೇನು?
14.2 ವಿದ್ಯುತ್ ಜನಕ ಕಾರ್ಯನಿರ್ವಹಿಸುವ ತತ್ವವನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.

ಉತ್ತರ: ಒಂದು ವಾಹಕದಲ್ಲಿ ಬದಲಾಗುತ್ತಿರುವ ಕಾಂತಕ್ಷೇತ್ರವು ಇನ್ನೊಂದು ವಾಹಕದಲ್ಲಿ ವಿದ್ಯುತ್ ಪ್ರವಾಹವನ್ನು
ಪ್ರೇರೇಪಿಸುತ್ತದೆ ಈ ಪ್ರಕ್ರಿಯೆಯೇ ವಿದ್ಯುತ್ಕಾಂತೀಯ ಪ್ರೇರಣೆ

15.1 ಫ್ಲೆಮಿಂಗನ ಬಲಗೈ ನಿಯಮ ನಿರೂಪಿಸಿ
15.2 ಫ್ಲೆಮಿಂಗನ ಬಲಗೈ ನಿಯಮ ವ್ಯಾಖ್ಯಾನಿಸಿ
15.3 ಪ್ರೇರಿತ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಸೂಚಿಸುವ ನಿಯಮ ನಿರೂಪಿಸಿ.
15.4 ವಿದ್ಯುಜ್ಜನಕ ಕಾರ್ಯನಿರ್ವಹಿಸುವ ನಿಯಮ ನಿರೂಪಿಸಿ.

ಉತ್ತರ: ಬಲಗೈನ ಹೆಬ್ಬೆರಳು ತೋರುಬೆರಳು ಮತ್ತು ಮಧ್ಯದ ಬೆರಳುಗಳನ್ನು ಪರಸ್ಪರ ಲಂಬವಾಗಿರುವಂತೆ
ಇರಿಸಿದಾಗ ತೋರು ಬೆರಳು ಕಾಂತಕ್ಷೇತ್ರದ ದಿಕ್ಕನ್ನು ಹೆಬ್ಬೆರಳು ವಾಹಕದ ಚಲನೆಯ ದಿಕ್ಕನ್ನು ಹಾಗೂ ಮಧ್ಯದ
ಬೆರಳು ಪ್ರೇರಿತ ವಿದ್ಯುತ್ ಪ್ರವಾಹದ ದಿಕ್ಕನ್ನು ಸೂಚಿಸುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.8

16.1 ವಿದ್ಯುತ್ ಜನಕ ಎಂದರೇನು?
16.2 ವಿದ್ಯುತ್ ಜನಕ ಕಾರ್ಯ ತಿಳಿಸಿ.

ಉತ್ತರ: ಯಾಂತ್ರಿಕ ಶಕ್ತಿಯನ್ನು ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುವ ಸಾಧನವೇ ವಿದ್ಯುತ್ ಜನಕ.
17.1 ವಿದ್ಯುಜ್ಜನಕ ಮತ್ತು ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಗಳ ನಡುವಿನ ಎರಡು ವ್ಯತ್ಯಾಸಗಳನ್ನು ತಿಳಿಸಿ.
17.2 ವಿದ್ಯುಜ್ಜನಕ ಮತ್ತು ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಗಳು ಪರಸ್ಪರ ಹೇಗೆ ಭಿನ್ನವಾಗಿವೆ ?
17.3 ವಿದ್ಯುಜ್ಜನಕ ಮತ್ತು ವಿದ್ಯುತ್ ಮೋಟಾರ್ ಅವು ಕಾರ್ಯನಿರ್ವಹಿಸುವ ನಿಯಮ ಹಾಗೂ ಕಾರ್ಯಗಳಿಗೆ
ಅನುಗುಣವಾಗಿ ವ್ಯತ್ಯಾಸ ತಿಳಿಸಿ.

ಉತ್ತರ: ವಿದ್ಯುತ್ ಜನಕ : ಫ್ಲೆಮಿಂಗ್ ಬಲಗೈ ನಿಯಮದಂತೆ ಕೆಲಸ ಮಾಡುತ್ತದೆ ಮತ್ತು ಯಾಂತ್ರಿಕ ಶಕ್ತಿಯನ್ನು
ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುತ್ತದೆ.
ವಿದ್ಯುತ್ ಮೋಟಾರ್ : ಫ್ಲೆಮಿಂಗ್ ಎಡಗೈ ನಿಯಮದಂತೆ ಕೆಲಸ ಮಾಡುತ್ತದೆ ಮತ್ತು ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನು
ಯಾಂತ್ರಿಕ ಶಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುತ್ತದೆ.

18.1 ಗೃಹಬಳಕೆಗೆ ಬಳಸುವ ವಿದ್ಯುತ್ತಿನ ವಿಭವಾಂತರ ಎಷ್ಟು ?
18.2 ನಮ್ಮ ದೇಶದಲ್ಲಿ ಎಷ್ಟು ವಿಭವಾಂತರ ಗೃಹಬಳಕೆಗೆ ಸೂಕ್ತ ?
18.3 ನಮ್ಮ ದೇಶದಲ್ಲಿ ಸಜೀವ ತಂತಿ ಮತ್ತು ತಂತಿಗಳ ನಡುವಿನ ವಿಭವಾಂತರವೆಷ್ಟು ?

ಉತ್ತರ: 220V

19.1 ನೇರ ವಿದ್ಯುತ್ ಪ್ರವಾಹ ಮತ್ತು ಪರ್ಯಾಯ ವಿದ್ಯುತ್ ಪ್ರವಾಹ ನಡುವಿನ ವ್ಯತ್ಯಾಸವೇನು?
19.2 ನೇರ ವಿದ್ಯುತ್ ಪ್ರವಾಹ ಮತ್ತು ಪರ್ಯಾಯ ವಿದ್ಯುತ್ ಪ್ರವಾಹಗಳು ಪರಸ್ಪರ ಹೇಗೆ ಭಿನ್ನವಾಗಿವೆ ?
19.3 ಕೆಳಗಿನವುಗಳನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ * ನೇರ ವಿದ್ಯುತ್ ಪ್ರವಾಹ *ಪರ್ಯಾಯ ವಿದ್ಯುತ್ ಪ್ರವಾಹ

ಉತ್ತರ: ನೇರ ವಿದ್ಯುತ್ ಪ್ರವಾಹ ಯಾವಾಗಲೂ ಒಂದೇ ದಿಕ್ಕಿನಲ್ಲಿ ಹರಿಯುತ್ತದೆ.
 ಪರ್ಯಾಯ ವಿದ್ಯುತ್ ಪ್ರವಾಹವು ನಿಯತಕಾಲಿಕವಾಗಿ ತನ್ನ ದಿಕ್ಕನ್ನು ಹಿಮ್ಮುಖಗೊಳಿಸುತ್ತದೆ.

20.1 ಓವರ್ ಲೋಡ್ ಯಾವಾಗ ಉಂಟಾಗಬಹುದು ಅಥವಾ ಓವರ್ ಲೋಡ್ ಕಾರಣವೇನು ?
ಉತ್ತರ: * ಸಜೀವ ತಂತಿ ಮತ್ತು ತಟಸ್ಥ ತಂತಿಗಳು ಎರಡು ನೇರ ಸಂಪರ್ಕಕ್ಕೆ ಬಂದಾಗ ಓವರ್ ಲೋಡ್
ಉಂಟಾಗಬಹುದು.
* ಸರಬರಾಜಾಗುವ ವೋಲ್ಟೇಜಿನ ಆಕಸ್ಮಿಕ ಹೆಚ್ಚಳದಿಂದ ಓವರ್ಲೋಡ್ ಸಂಭವಿಸಬಹುದು.
* ಕೆಲವು ಸಂದರ್ಭದಲ್ಲಿ ಹಲವು ಉಪಕರಣಗಳನ್ನು ಒಂದೇ ಸಾಕೆಟ್ ಗೆ ಜೋಡಿಸುವುದರಿಂದ ಓವರ್ ಲೋಡ್
ಉಂಟಾಗಬಹುದು.

21.1 ವಿದ್ಯುತ್ ಮಂಡಲದಲ್ಲಿ ಉಂಟಾಗುವ ಶಾರ್ಟ್ ಸರ್ಕ್ಯೂಟ್ ನಿಂದ ರಕ್ಷಿಸಲು ಬಳಸುವ ಸಾಧನ ಯಾವುದು ?
21.2 ಗುಡುಗು-ಸಿಡಿಲು ಬಂದಾಗ ವಿದ್ಯುತ್ ಉಪಕರಣಗಳಿಗೆ ಉಂಟಾಗುವ ಹಾನಿಯನ್ನು ಯಾವುದು ?

ಉತ್ತರ: ಫ್ಯೂಸ್.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.9

ಬೆಳಕು,ಪ್ರತಿಪಲನ ಮತ್ತು ವಕ್ರೀಭವನ

1. ಬೆಳಕು ವಿರಳ ಮಾಧ್ಯಮದಿಂದ ಸಾಂದ್ರ ಮಾಧ್ಯಮದ ಕಡೆಗೆ ಪ್ರವೇಶಿಸಿದಾಗ ಉಂಟಾಗುವ ವಕ್ರಿಭವನವನ್ನು ತಿಳಿಸಿ.
ಉತ್ತರ : ಬೆಳಕು ವಿರಳ ಮಾಧ್ಯಮದಿಂದ ಸಾಂದ್ರ ಮಾಧ್ಯಮದ ಕಡೆಗೆ ಪ್ರವೇಶಿಸಿದಾಗ ಅದರ ಕಿರಣವು ಲಂಬದ
ಕಡೆಗೆ ಭಾಗುತ್ತದೆ.

2. ಬೆಳಕು ಸಾಂದ್ರ ಮಾಧ್ಯಮದಿಂದ ವಿರಳ ಮಾಧ್ಯಮದ ಕಡೆಗೆ ಪ್ರವೇಶಿಸಿದಾಗ ಉಂಟಾಗುವ ವಕ್ರಿಭವನವನ್ನು ತಿಳಿಸಿ.
 ಉತ್ತರ : ಬೆಳಕು ಸಾಂದ್ರ ಮಾಧ್ಯಮದಿಂದ ವಿರಳ ಮಾಧ್ಯಮದ ಕಡೆಗೆ ಪ್ರವೇಶಿಸಿದಾಗ ಅದರ ಕಿರಣವು

ಲಂಬದಿಂದ ದೂರ ಭಾಗುತ್ತದೆ.
3. ಸ್ನೆಲ್ ನ ವಕ್ರೀಭವನ ನಿಯಮದ ಸಮೀಕರಣವನ್ನು ಬರೆಯಿರಿ.

ಉತ್ತರ : ಸ್ನೆಲ್ ನ ವಕ್ರೀಭವನ ನಿಯಮದ ಸಮೀಕರಣ µ = sin i/sin r

4. ಅತಿ ಹೆಚ್ಚು ವಕ್ರೀಭವನ ಸೂಚ್ಯಂಕ ಹೊಂದಿರುವ ದ್ರವ್ಯ ಮಾಧ್ಯಮ ಯಾವುದು?
ಉತ್ತರ : ಅತಿ ಹೆಚ್ಚು ವಕ್ರೀಭವನ ಸೂಚ್ಯಂಕ ಹೊಂದಿರುವ ದ್ರವ್ಯ ಮಾಧ್ಯಮ ವಜ್ರ.

5. ಒಂದು ಮಸೂರದ ಸಾಮರ್ಥ್ಯವು -0.25 ಆದಾಗ ಅದರ ಸಂಗಮ ದೂರವನ್ನು ಕಂಡು ಹಿಡಿಯಿರಿ?
 ಉತ್ತರ : ಒಂದು ಮಸೂರದ ಸಾಮರ್ಥ್ಯವು -0.25 ಆದಾಗ ಅದರ ಸಂಗಮ ದೂರ (P = 1/f f=1/-0.25=-4)-4m

6. ನೀರು, ಗಾಜು , ಪ್ಲಾಸ್ಟಿಕ್ , ಜೇಡಿ ಮಣ್ಣು ಇವುಗಳಲ್ಲಿ ಯಾವ ವಸ್ತುವಿನಿಂದ ಮಸೂರದ ರಚನೆ ಸಾಧ್ಯವಿಲ್ಲ?
ಉತ್ತರ : ನೀರು, ಗಾಜು , ಪ್ಲಾಸ್ಟಿಕ್ , ಜೇಡಿ ಮಣ್ಣು ಇವುಗಳಲ್ಲಿ ಜೇಡಿ ಮಣ್ಣಿನಿಂದ ಮಸೂರದ ರಚನೆ ಸಾಧ್ಯವಿಲ್ಲ.

7.1 ಡಿಕ್ಸನರಿಯಲ್ಲಿನ ಕಂಡು ಬರುವ ಅತಿ ಚಿಕ್ಕ ಅಕ್ಷರಗಳನ್ನು ಓದಲು ಬಳಸುವ ಮಸೂರವನ್ನು ಹೆಸರಿಸಿ.
7.2 ಡಿಕ್ಸನರಿಯಲ್ಲಿನ ಕಂಡು ಬರುವ ಅತಿ ಚಿಕ್ಕ ಅಕ್ಷರಗಳನ್ನು ಓದಲು ಬಳಸುವ ಮಸೂರದ ಸಂಗಮ ದೂರವೆಷ್ಟು?

ಉತ್ತರ : ಡಿಕ್ಸನರಿಯಲ್ಲಿನ (ಅರ್ಥ ಕೋಶದಲ್ಲಿ) ಕಂಡು ಬರುವ ಅತಿ ಚಿಕ್ಕ ಅಕ್ಷರಗಳನ್ನು ಓದಲು ಬಳಸುವ
ಮಸೂರ 5 cm ಸಂಗಮ ದೂರವಿರುವ ಪೀನ ಮಸೂರ.

8. ವಕ್ರೀಭವನ ಸೂಚ್ಯಂಕ ಎಂದರೇನು?
ಉತ್ತರ :ಎರಡು ಮಾಧ್ಯಮಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಬೆಳಕಿನ ಕಿರಣಗಳ ದಿಕ್ಕಿನ ಬದಲಾವಣೆಯಲ್ಲಿ ಉಂಟಾದ
ಪ್ರಮಾಣವನ್ನು ವಕ್ರೀಭವನ ಸೂಚ್ಯಂಕ ಎನ್ನುವರು.

9.1 ಬೆಳಕಿನ ವಕ್ರೀಭವನ ಎಂದರೇನು?
9.2 ಬೆಳಕಿನ ವಕ್ರೀಭವನವನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.

ಉತ್ತರ : ಬೆಳಕು ಒಂದು ಮಾಧ್ಯಮದಿಂದ ಇನ್ನೊಂದು ಮಾಧ್ಯಮಕ್ಕೆ ಓರೆಯಾಗಿ ಚಲಿಸುವಾಗ, ಎರಡನೇ
 ಮಾಧ್ಯಮದಲ್ಲಿ ಪ್ರಸರಣದ ದಿಕ್ಕು ಬದಲಾಗುತ್ತದೆ. ಈ ವಿದ್ಯಮಾನವನ್ನು ಬೆಳಕಿನ ವಕ್ರೀಭವನವೆಂದು ಕರೆಯುವರು.
10. ಗೋಳೀಯ ಮಸೂರದಿಂದ ಉಂಟಾದ ವರ್ಧನೆಯನ್ನು ನಿರೂಪಿಸಿ?

ಉತ್ತರ : ಪ್ರತಿಬಿಂಬದ ಎತ್ತರ ಮತ್ತು ವಸ್ತುವಿನ ಎತ್ತರದ ನಿಷ್ಪತ್ತಿ(ಅನುಪಾತ) m= h1/h

11. ಪ್ರಧಾನಾಕ್ಷ ಎಂದರೇನು?
ಉತ್ತರ : ಗೋಳೀಯ ಮಸೂರದ ವಕ್ರತಾ ಕೇಂದ್ರ ಮತ್ತು ಧ್ರುವದ ಮೂಲಕ ಹಾದು ಹೋಗುವ ಸರಳರೇಖೆಯನ್ನು
ಪ್ರಧಾನಾಕ್ಷ ಎನ್ನುವರು.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.10

12. ನಿಮ್ನ ಮಸೂರಕ್ಕೂ ಮತ್ತು ಪೀನ ಮಸೂರಕ್ಕೂ ಇರುವ ವ್ಯತ್ಯಾಸಗಳನ್ನು ತಿಳಿಸಿ?

ಉತ್ತರ : * ನಿಮ್ನ ಮಸೂರದ ಅಂಚುಗಳು ದಪ್ಪವಾಗಿದ್ದರೆ ಪೀನ ಮಸೂರದ ಅಂಚುಗಳು ತೆಳ್ಳಗಿರುತ್ತದೆ.
 * ನಿಮ್ನ ಮಸೂರದಲ್ಲಿ ಬೆಳಕಿನ ಕಿರಣಗಳು ವಿಕೇಂದ್ರಿಕರಿಸಿದರೆ ಪೀನ ಮಸೂರದಲ್ಲಿ ಬೆಳಕಿನ ಕಿರಣಗಳು

ಕೇಂದ್ರಿಕರಿಸುತ್ತದೆ.

13. ದೈನಂದಿನ ಜೀವನದಲ್ಲಿ ಕಂಡುಬರುವ ಬೆಳಕಿನ ವಕ್ರೀಭವನಕ್ಕೆ ಎರಡು ಉದಾಹರಣೆಗಳನ್ನು ಹೆಸರಿಸಿ.

 ಉತ್ತರ : a) ಸೂರ್ಯೋದಯದ ಮೊದಲು ಮತ್ತು ಸೂರ್ಯಾಸ್ತದ ನಂತರ ಕಂಡು ಬರುವ ಬೆಳಕಿನ ಚದುರುವಿಕೆ.
 b) ಮಳೆಗಾಲಗಳಲ್ಲಿ ಕಲವೊಮ್ಮೆ ಸೂರ್ಯನ ಬೆಳಕಿನಲ್ಲಿ ಮೂಡುವ ಕಾಮನಬಿಲ್ಲು.

14. ಮಸೂರದ ಸಾಮರ್ಥ್ಯವನ್ನು ನಿರೂಪಿಸಿ.ಅದರ SI ಏಕಮಾನವನ್ನು ತಿಳಿಸಿ.

ಉತ್ತರ : ಮಸೂರದ ಸಾಮರ್ಥ್ಯವು ಅದರ ಸಂಗಮದೂರಕ್ಕೆ ವಿಲೋಮಾನುಪಾತದಲ್ಲಿದೆ. (P = 1/f)

 ಮಸೂರದ ಸಾಮರ್ಥ್ಯದ SI ಏಕಮಾನ ಡಯಾಪ್ಟರ್ (Diapter).

15. 15 cm ಸಂಗಮ ದೂರ ಹೊಂದಿರುವ ಪೀನ ಮಸೂರ ಒಂದು ವಸ್ತುವನ್ನು 10 cm ದೂರ ಇರಿಸಲಾಗಿದೆ ಪ್ರತಿಬಿಂಬದ
ಸ್ಥಾನ ಮತ್ತು ಸ್ವಭಾವವನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ.

ಉತ್ತರ : ಸಂಗಮ ದೂರ ‘f’= +15 cm

 ವಸ್ತು ದೂರ ‘u’= -10 cm

 ಪ್ರತಿಬಿಂಬದ ದೂರ ‘v’ = ?

 ಮಸೂರದ ಸೂತ್ರ : 1/f = 1/v - 1/u

 1/15 = 1/v – (1/-10)
 1/v = 1/15 - 1/10 = 2-3/30
 ಪ್ರತಿಬಿಂಬದ ದೂರ ‘ v’= -30 cm

 ಪ್ರತಿಬಿಂಬವು ದೊಡ್ಡದಾದ ಮಿಥ್ಯ, ಮತ್ತು ನೇರವಾಗಿದ್ದು ವಸ್ತು ಮಸುರದ ಹಿಂದೆ ಕಂಡುಬರುತ್ತದೆ.

16. ಮಸೂರದ ಧ್ರುವ ಮತ್ತು ವಕ್ರತಾ ಕೇಂದ್ರವನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.
 ಉತ್ತರ : ಮಸೂರದ ಧ್ರುವ : ಮಸೂರದ ದರ್ಪಣದಲ್ಲಿರುವ ಒಂದು ಬಿಂದುವಾಗಿದ್ದು ಗೋಲಾಕಾರದ

ವಕ್ರೀಭವನದ ಮೇಲ್ಮೈಯ ಕೇಂದ್ರವಾಗಿದೆ.
 ಮಸೂರದ ಧ್ರುವ ವನ್ನು ಸಾಮಾನ್ಯವಾಗಿ “P” ಅಕ್ಷರದಿಂದ ಗುರುತಿಸುವರು.

 ವಕ್ರತಾ ಕೇಂದ್ರ : ಮಸೂರ ಮೇಲ್ಮೈ ಗೋಳದ ಒಂದು ಭಾಗವನ್ನು ರೂಪಿಸುತ್ತದೆ.ಈ ಗೋಳವು ಕೇಂದ್ರವನ್ನು
 ಹೊಂದಿದೆ.ಈ ಕೇಂದ್ರ ಬಿಂದುವನ್ನು ಗೋಳೀಯ ಮಸೂರದ ವಕ್ರತಾ ಕೇಂದ್ರ ಎನ್ನುವರು.

ಇದನ್ನು “C1 ಮತ್ತು C2 ” ಅಕ್ಷರದಿಂದ ಗುರುತಿಸುವರು.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.11

17. ಪೀನ ಮಸೂರದ ಮತ್ತು ನಿಮ್ನ ಮಸೂರದ ಉಪಯೋಗಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.
ಉತ್ತರ : ಪೀನ ಮಸೂರದ ಉಪಯೋಗಗಳು

 ಕಣ್ಣಿನ ಮಸೂರ,ಸೂಕ್ಷ್ಮದರ್ಶಕಗಳಲ್ಲಿ ,ಅಕ್ಕಸಾಲಿಗರು ಮತ್ತು ಕೈ ಗಡಿಯಾರದ ರಿಪೇರಿಗಳಲ್ಲಿ ಪೀನ
ಮಸೂರವನ್ನು ಉಪಯೋಗಿಸುತ್ತಾರೆ.

 ನಿಮ್ನ ಮಸೂರದ ಉಪಯೋಗಗಳು
 ಬೈನಾಕ್ಯಲರ್ಸ್,ಟೆಲಿಸ್ಚೋಪ್ ಗಳಲ್ಲಿ,ಕೆಮರಾಗಳಲ್ಲಿ ,ಮಿಂಚು ಬೆಳಕು ಮತ್ತು ಕನ್ನಡಕಗಳಲ್ಲಿ ನಿಮ್ನ

ಮಸೂರವನ್ನು ಬಳಸುತ್ತಾರೆ.

19. ಬೆಳಕಿನ ವಕ್ರೀಭವನದ ನಿಯಮಗಳನ್ನು ನಿರೂಪಿಸಿ..
 ಉತ್ತರ : (i) ಪತನ ಕಿರಣ,ವಕ್ರಿಮ ಕಿರಣ ಮತ್ತು ಎರಡು ಮಾಧ್ಯಮಗಳ ಸಂಪರ್ಕ ಮೇಲ್ಮೈಗೆ,ಪತನ ಬಿಂದುವಿನಲ್ಲಿ
ಎಳೆದ ಲಂಬ ಎಲ್ಲವೂ
 ಒಂದೇ ಸಮತಲದಲ್ಲಿರುತ್ತದೆ .
 (ii) ಕೊಟ್ಟಿರುವ ಬೆಳಕಿನ ನಿರ್ದಿಷ್ಟ ಬಣ್ಣ ಮತ್ತು ನೀಡಿರುವ ಜೋಡಿ ಮಾಧ್ಯಮಗಳಿಗೆ ಪತನ ಕೋನದ ಸೈನು

ಮತ್ತು ವಕ್ರಿಮ ಕೋನದ ಸೈನುಗಳ ಅನುಪಾತವು ಸ್ಥಿರವಾಗಿರುತ್ತದೆ.ಇದನ್ನು ಸ್ನೆಲ್ ನ ವಕ್ರೀಭವನದ ನಿಯಮ
ಎನ್ನುವರು. µ = sin i/sin r

21. ಮಸೂರದ ಸೂತ್ರ ಮತ್ತು ಮಸೂರದ ಸಾಮರ್ಥ್ಯದ ಸೂತ್ರವನ್ನು ಬರೆಯಿರಿ.

ಉತ್ತರ : ಮಸೂರದ ಸೂತ್ರ: 1/v - 1/u = 1/f

 (v = ಪ್ರತಿಬಿಂಬ ದೂರ, u = ವಸ್ತು ದೂರ, f = ಸಂಗಮ ದೂರ)

 ಮಸೂರದ ಸಾಮರ್ಥ್ಯ : P = 1/f

 (f = ಸಂಗಮ ದೂರ)

22. ಆಯತಾಕಾರದ ಗಾಜಿನ ಚಪ್ಪಡಿಯ ಮೂಲಕ ಬೆಳಕಿನ ವಕ್ರೀಭವನ ಉಂಟಾಗುವುದನ್ನು ರೇಖಾ ಚಿತ್ರದ ಮೂಲಕ
ತೋರಿಸಿ.

ಉತ್ತರ : ಪತನ ಕಿರಣ EF ಗಾಜಿನ ಚಪ್ಪಡಿಯ ಮೇಲೆ ಓರೆಯಾಗಿ ಬಿದ್ದು OO1 ವಕ್ರೀಭವನ ಕಿರಣವನ್ನು ಉಂಟು
ಮಾಡುತ್ತದೆ.
ಗಾಜಿನ ಚಪ್ಪಡಿಯ ಹೊರಭಾಗದಲ್ಲಿ O1 H ನಿರ್ಗಮ ಕಿರಣವು
ಪತನ ಕಿರಣಕ್ಕೆ ಸಮಾಂತರವಾಗಿರುತ್ತದೆ.

23. ವಸ್ತುವಿನ ವಿಭಿನ್ನ ಸ್ಥಾನಗಳಿಗೆ ಅನುಗುಣವಾಗಿ ಪೀನ ಮಸೂರದಿಂದ ಉಂಟಾಗುವ ಪ್ರತಿಬಿಂಬದ ಸ್ಥಾನ,ಸ್ವಭಾವ
ಮತ್ತು ಗಾತ್ರವನ್ನು ರೇಖಾ ಚಿತ್ರದಮೂಲಕ ತೋರಿಸಿ.

 ಉತ್ತರ : ಪಠ್ಯ ಪುಸ್ತಕದ ಪುಟಸಂಖ್ಯೆ : 115

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.12

ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂಲಗಳ ಸುಸ್ಥಿರ ನಿರ್ವಹಣೆ
1.1 ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿ ಎಂದರೇನು? ಅದರ ಎರಡು ಮುಖ್ಯ ಉದ್ದೇಶಗಳನ್ನು ತಿಳಿಸಿ .

ಉತ್ತರ : ದೀರ್ಘ ಸಮಯದವರೆಗೆ ಪರಿಸರಕ್ಕೆ ಹಾನಿ ಉಂಟಾಗದಂತೆ ಸಂಪನ್ಮೂಲಗಳನ್ನು ನಿರ್ವಹಿಸಬೇಕಾದ
ಅಭಿವೃದ್ಧಿಯನ್ನು ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿ ಎನ್ನುವರು.
ಈಗಿನ ಹಾಗೂ ಮುಂದಿನ ಪೀಳಿಗೆಗೆ ಆರ್ಥಿಕ ಸ್ವಾವಲಂಬನೆ ನೀಡುವುದು ಹಾಗೂ ಉತ್ತಮ ಪರಿಸರ ಹಾಗೂ
ಜೀವ ವ್ಯವಸ್ಥೆಗೆ ಬೆಂಬಲ ನೀಡುವುದು.

2. ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿ ಎಂದರೇನು? ವಸ್ತುಗಳ ಮರುಬಳಕೆ ಮರುಚಕ್ರೀಕರಣಕ್ಕಿಂತ ಹೇಗೆ ಉತ್ತಮವಾಗಿದೆ ?
ಉತ್ತರ : ದೀರ್ಘ ಸಮಯದವರೆಗೆ ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂಲಗಳ ನಿರ್ವಹಣೆಯನ್ನು ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿ ಎನ್ನುವರು.
ಮರುಚಕ್ರೀಕರಣದಲ್ಲಿ ವಸ್ತುಗಳನ್ನು ತಯಾರಿಸಲು ಶಕ್ತಿಯ ಬಳಕೆಯಾಗುತ್ತದೆ. ಆದರೆ ಮರುಬಳಕೆಯಲ್ಲಿ
ವಸ್ತುವನ್ನು ಅದೇ ರೂಪದಲ್ಲಿ ಬಳಸುವುದರಿಂದ ಶಕ್ತಿಯ ಅಪವ್ಯಯ ಆಗುವುದಿಲ್ಲ.

3.1 ಕಾಡುಗಳ ಹಾಗೂ ವನ್ಯಜೀವಿಗಳ ಸಂರಕ್ಷಣೆಯಿಂದ ಆಗುವ ಅನುಕೂಲಗಳನ್ನು ತಿಳಿಸಿರಿ.
3.2 ವನ್ಯಜೀವಿಗಳು ಮತ್ತು ಕಾಡುಗಳ ಪ್ರಾಮುಖ್ಯತೆ ಏನು ?

ಉತ್ತರ : ಕಾಡುಗಳು ಅಂತರ್ಜಲ ಮಟ್ಟವನ್ನು ಕಾಪಾಡಿಕೊಳ್ಳಲು ಸಹಾಯಕ. ಕಾಡುಗಳು ಪ್ರವಾಹವನ್ನು
ತಡೆಗಟ್ಟುತ್ತವೆ. ಕಾಡುಗಳು ಜಲಚಕ್ರವನ್ನು ನಿಯತವಾಗಿ ಇರಿಸುತ್ತವೆ.
ವನ್ಯಜೀವಿಗಳು ಪರಿಸರದ ಸಮತೋಲನವನ್ನು ಕಾಪಾಡುತ್ತವೆ. ವನ್ಯಜೀವಿಗಳು ಪರಿಸರದಲ್ಲಿ ಜೀವವೈವಿಧ್ಯವನ್ನು
ಕಾಪಾಡಿಕೊಳ್ಳಲು ಸಹಾಯಕವಾಗಿವೆ.

4. ಪರಿಸರ ಸಂರಕ್ಷಣೆಗೆ ಸಹಾಯಕವಾಗುವ 3 R ಗಳಾವುವು ನಿಮ್ಮ ಶಾಲೆಯಲ್ಲಿ ಪರಿಸರ ಸಂರಕ್ಷಿಸಲು ಯಾವ 3 R ಗಳ
ವಿಧಾನಗಳನ್ನು ಅನುಸರಿಸುವುದು ಸೂಕ್ತ?

ಉತ್ತರ : ಮಿತ ಬಳಕೆ , ಮರುಬಳಕೆ ಹಾಗೂ ಮರುಚಕ್ರೀಕರಣ.
ಮಿತಬಳಕೆ ಎಂದರೆ ಉಪಯೋಗವಿಲ್ಲದಿದ್ದಾಗ ಫ್ಯಾನ್ಸ್ ಮತ್ತು ಟಿವಿಗಳನ್ನು ಹಾರಿಸುವುದು
ಮರುಬಳಕೆ ಪೇಪರ್ ಗಳನ್ನು ಮತ್ತೆ ಬೇರೆ ರೂಪದಲ್ಲಿ ಬಳಸುವುದು
ಮರುಚಕ್ರೀಕರಣ ನೀರು, ಪ್ಲಾಸ್ಟಿಕ್ ಗಳನ್ನು ಬೇರೆ ಉಪಯುಕ್ತ ರೂಪಕ್ಕೆ ಬದಲಾಯಿಸಿ ಬಳಸುವುದು

5.1 ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿಯ ಯಾವುದಾದರೂ ಎರಡು ಅನುಕೂಲಗಳನ್ನು ತಿಳಿಸಿ. ಮರುಬಳಕೆ ಮತ್ತು ಮರುಚಕ್ರೀಕರಣ
ಇವುಗಳಲ್ಲಿ ಯಾವುದು ಉತ್ತಮ?
5.2 ಮರುಬಳಕೆ ವಿಧಾನವು ಮರುಚಕ್ರೀಕರಣ ವಿಧಾನಕ್ಕಿಂತ ಬಹಳ ಉತ್ತಮವಾಗಿರುವ ವಿಧಾನ ಎಂಬುದು ತಜ್ಞರ
ಅಭಿಪ್ರಾಯವಾಗಿದೆ ಉದಾಹರಣೆಯೊಂದಿಗೆ ಈ ಹೇಳಿಕೆಯನ್ನು ಸ್ಪಷ್ಟಪಡಿಸಿರಿ.

ಉತ್ತರ : ಅನುಕೂಲಗಳು :-ಈಗಿನ ಜನಾಂಗಕ್ಕೆ ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂಲಗಳನ್ನು ಒದಗಿಸುತ್ತದೆ ಹಾಗೂ
ಮುಂದಿನ ಜನಾಂಗಕ್ಕೆ ಸಂಪನ್ಮೂಲಗಳನ್ನು ಸಂರಕ್ಷಿಸುತ್ತದೆ.
ಮರುಬಳಕೆಯು ಮರುಚಕ್ರೀಕರಣ ಕ್ಕಿಂತ ಉತ್ತಮ. ಏಕೆಂದರೆ ಇದರಲ್ಲಿ ಶಕ್ತಿಯ ಬಳಕೆ ಆಗುವುದಿಲ್ಲ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.13

6. ಚಿಪ್ಕೋ ಚಳುವಳಿ ಎಂದರೇನು? ಕಾಡುಗಳನ್ನು ಏಕೆ ಸಂರಕ್ಷಿಸಬೇಕು?
ಉತ್ತರ : 1970 ರಲ್ಲಿ ಘರ್ವಾಲ್‌ನ ರೇನಿ ಎಂಬಲ್ಲಿ ಉತ್ತರಾಖಂಡದ ಮಹಿಳೆಯರು ಕಾಡುಗಳ ಸಂರಕ್ಷಣೆಗೆ
ಪ್ರಾರಂಭಿಸಿದ ಚಳುವಳಿಯನ್ನು ಚಿಪ್ಕೋ ಚಳುವಳಿ ಎನ್ನುವರು.
ಕಾಡುಗಳನ್ನು ನಾವು ಜೀವವೈವಿಧ್ಯತೆ ಕಾಪಾಡಲು, ಕಾಡಿನಲ್ಲಿ ವಾಸಿಸುವ ಜನರಿಗೆ ಆಹಾರ ಮತ್ತು ರಕ್ಷಣೆ
ಒದಗಿಸಲು, ಅಂತರ್ಜಲ ಮಟ್ಟವನ್ನು ಸುಧಾರಿಸಲು, ಪ್ರವಾಹ ಮತ್ತು ಕ್ಷಾಮ ಪರಿಸ್ಥಿತಿ ತಲೆದೋರದಂತೆ
ನಿಯಂತ್ರಿಸಲು ಹಾಗೂ ಪರಿಸರದ ಸಮತೋಲನ ಕಾಪಾಡಲು, ಜಲಚಕ್ರದ ನಿರಂತರತೆ ಕಾಪಾಡಲು
ಸಂರಕ್ಷಿಸಬೇಕು.

7. ನಮಗೆ ಪರ್ಯಾಯ ಶಕ್ತಿ ಆಕರಗಳ ಅವಶ್ಯಕತೆ ಏಕಿದೆ? ಎರಡು ಕಾರಣ ತಿಳಿಸಿ.
ಉತ್ತರ : *ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳು ಸಾಂಪ್ರದಾಯಿಕ ಶಕ್ತಿಯ ಆಕರಗಳಾಗಿವೆ.
*ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳು ಮಿತವಾಗಿವೆ.
*ವಾಯು ಮಾಲಿನ್ಯ ತಡೆಗಟ್ಟಲು
*ಮುಂದಿನ ಪೀಳಿಗೆಗೆ ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳನ್ನು ಸಂರಕ್ಷಿಸಲು ನಮಗೆ ಪರ್ಯಾಯ ಶಕ್ತಿಯ ಆಕರಗಳ
ಅವಶ್ಯಕತೆಯಿದೆ.

8.1 ಕಾಡುಗಳ 4 ಪಾಲುದಾರರನ್ನು ಹೆಸರಿಸಿ .
8.2 ಕಾಡುಗಳ ಸಂರಕ್ಷಣೆಯಲ್ಲಿ ಉಪಯುಕ್ತವಾಗುವ 4 ಪಾಲುದಾರರನ್ನು ಹೆಸರಿಸಿ

ಉತ್ತರ : *ಒಂದು ಕಾಡುಗಳ ಉತ್ಪನ್ನಗಳ ಮೇಲೆ ಅವಲಂಬಿತರಾದ ಕಾಡಿನ ಸುತ್ತ ವಾಸಿಸುವ ಜನರು .
*ಸರ್ಕಾರದ ಅರಣ್ಯ ಇಲಾಖೆ.
*ಕಾಡುಗಳ ಉತ್ಪನ್ನಗಳನ್ನು ಬಳಸುವ ಕೈಗಾರಿಕೋದ್ಯಮಿಗಳು ಆದರೆ ಇವರು ಸಂಪೂರ್ಣವಾಗಿ ಒಂದು ಸ್ಥಳದ
ಕಾಡನ್ನು ಅವಲಂಬಿಸಿರುವುದಿಲ್ಲ.
*ಕಾಡನ್ನು ಸಂರಕ್ಷಣೆ ಹಾಗೂ ವನ್ಯಜೀವಿಗಳನ್ನು ಸಂರಕ್ಷಿಸುವ ಪರಿಸರವಾದಿಗಳು.

9. ಕಾಡುಗಳನ್ನು ಜೀವವೈವಿಧ್ಯತೆಯ ಸೂಕ್ಷ್ಮ ತಾಣ ಎನ್ನಲು ಕಾರಣವೇನು? ಒಬ್ಬ ವ್ಯಕ್ತಿಯು ಕಾಡು ಹಾಗೂ ವನ್ಯಜೀವಿ
ಸಂರಕ್ಷಿಸಲು ಯಾವ ಕ್ರಮಗಳನ್ನು ಕೈಗೊಳ್ಳಬಹುದು?

ಉತ್ತರ : ಒಂದು ಪ್ರದೇಶದ ಜೀವವೈವಿಧ್ಯತೆ ಪ್ರದೇಶದಲ್ಲಿ ಕಂಡುಬರುವ ವಿವಿಧ ಪ್ರಭೇದದ ವೈವಿಧ್ಯತೆಯಾಗಿದೆ.
ಕಾಡುಗಳಲ್ಲಿ ವಿವಿಧ ಪ್ರಭೇದಗಳು ಉದಾಹರಣೆಗೆ ಬ್ಯಾಕ್ಟೀರಿಯಾ ,ಶಿಲೀಂಧ್ರಗಳು, ಫರ್ನ್‌ಗಳು, ಸಸ್ಯಗಳು,
ಹುಳುಗಳು, ಪಕ್ಷಿಗಳು, ಸರೀಸೃಪಗಳು, ಸ್ತನಿಗಳು ಇತ್ಯಾದಿಗಳು ಕಂಡುಬರುತ್ತವೆ. ಆದ್ದರಿಂದ ಕಾಡುಗಳನ್ನು
ಜೀವವೈವಿಧ್ಯತೆಯ ತಾಣಗಳು ಎನ್ನುತ್ತಾರೆ.
ಕಾಡುಗಳು ಹಾಗೂ ವನ್ಯಜೀವಿಗಳನ್ನು ಸಂರಕ್ಷಿಸಲು ಕೈಗೊಳ್ಳಬೇಕಾದ ಕ್ರಮಗಳು :
*ವನ್ಯಜೀವಿ ಸಂರಕ್ಷಣಾ ಕಾಯ್ದೆಯನ್ನು ಕಟ್ಟುನಿಟ್ಟಾಗಿ ಜಾರಿಗೆ ತರುವುದು
*ಅರಣ್ಯ ಸಂರಕ್ಷಣೆಗೆ ಅರಣ್ಯ ಇಲಾಖೆಯ ಜೊತೆಗೆ ಕೈಜೋಡಿಸುವುದು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.14

*ಪರಿಸರ ವಿರೋಧಿ ಚಟುವಟಿಕೆಗಳನ್ನು ನಿಯಂತ್ರಿಸುವುದು.
*ಜನರಿಗೆ ಕಾಡುಗಳ ಹಾಗೂ ವನ್ಯಜೀವಿಗಳ ಸಂರಕ್ಷಣೆಯ ಮಹತ್ವವನ್ನು ತಿಳಿಸುವುದು.
*ರಾಷ್ಟ್ರೀಯ ಅಭಯಾರಣ್ಯಗಳು, ವನ್ಯಜೀವಿ ಧಾಮಗಳು, ಪ್ರಾಣಿ ಸಂಗ್ರಹಾಲಯಗಳ ಸ್ಥಾಪನೆ ಇತ್ಯಾದಿ...

9. ಪ್ರತಿಯೊಬ್ಬರು ವೈಯಕ್ತಿಕವಾಗಿ ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂಲಗಳ ಬಳಕೆಯನ್ನು ಕಡಿಮೆಗೊಳಿಸಬಹುದು. 3 R

ವಿಧಾನದಿಂದ 4 ಸೂಕ್ತ ಚಟುವಟಿಕೆ ಬಳಕೆಯಿಂದ ಇದನ್ನು ಹೇಗೆ ಸಾಧಿಸಬಹುದು?
ಉತ್ತರ : *ಸೋರುತ್ತಿರುವ ನಲ್ಲಿಗಳನ್ನು ರಿಪೇರಿ ಮಾಡುವುದು.
*ಮರುಬಳಕೆ ಮಾಡಬಹುದಾದ ವಸ್ತುಗಳು ಆದ ಪೇಪರ್ ಪ್ಲಾಸ್ಟಿಕ್ ಹಾಗೂ ಗಾಜುಗಳನ್ನು ಮರುಬಳಕೆ ಮಾಡುವುದು

*ಉಪಯೋಗವಿಲ್ಲದಿದ್ದಾಗ ಲೈಟ್ ಹಾಗೂ ಫ್ಯಾನ್ ಗಳನ್ನು ಆರಿಸುವುದು .
*ಪ್ಲಾಸ್ಟಿಕ್ ಬದಲಾಗಿ ಬಟ್ಟೆಯ ಬ್ಯಾಗ್ ಗಳು ಅಥವಾ ಗೋಣಿಚೀಲಗಳನ್ನು ಬಳಸುವುದು

10.1 ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳ ದಹನದಿಂದ ಆಗುವ 4 ಅನಾನುಕೂಲಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
10.2 ದೇಶದ ಸಾರಿಗೆ ವ್ಯವಸ್ಥೆ, ಹೆಚ್ಚಿನ ಕೈಗಾರಿಕೆಗಳು ಹಾಗೂ ವಿದ್ಯುಚ್ಛಕ್ತಿ ಉತ್ಪಾದನೆಗೆ ಕಲ್ಲಿದ್ದಲು ಮತ್ತು ಪೆಟ್ರೋಲಿಯಂ
ಇಂಧನಗಳ ಮೇಲೆ ಅವಲಂಬಿತವಾಗಿವೆ ಆದರೂ ನಾವು ಇಂಧನಗಳನ್ನು ಬಹು ಎಚ್ಚರಿಕೆಯಿಂದ ಮಿತವಾಗಿ ಬಳಸಬೇಕು
ಏಕೆ?

ಉತ್ತರ : *ವಾಯುಮಾಲಿನ್ಯ
*ಹಸಿರು ಮನೆ ಪರಿಣಾಮ
*ಜಾಗತಿಕ ತಾಪಮಾನದ ಏರಿಕೆ
*ನವೀಕರಣಗೊಳ್ಳದ ಸಂಪನ್ಮೂಲಗಳು
*ಫಾಸಿಲ್ ಇಂಧನಗಳ ದಹನದಿಂದ ಬಿಡುಗಡೆಯಾಗುವ ಹಾಗೂ ನೈಟ್ರೋಜನ್ ಆಕ್ಸೈಡ್ ಗಳಿಂದ ಆಮ್ಲಮಳೆ
ಉಂಟಾಗುತ್ತದೆ

11. ಕೈಗಾರಿಕೀಕರಣವು ಪರಿಸರದ ಅವನತಿಗೆ ಕಾರಣವಾಗಿದೆ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಲು ನಾಲ್ಕು ಕಾರಣಗಳನ್ನು ನೀಡಿ
ಉತ್ತರ : *ವಾಯು /ನೀರು/ ಶಬ್ದ ಹಾಗೂ ನೆಲ ಮಾಲಿನ್ಯ
*ಕಾಡುಗಳ ನಾಶದಿಂದ ಜೀವವೈವಿಧ್ಯತೆಯ ನಾಶ.
*ಬೈಜಿಕ ಸ್ಥಾವರಗಳಿಂದ ವಿಕಿರಣ ಮಾಲಿನ್ಯ.
*ಆಮ್ಲ ಮಳೆ ಹಾಗೂ ಜಾಗತಿಕ ತಾಪಮಾನದ ಏರಿಕೆ.

12. ನೀರಿನ ಕೊಯ್ಲು ಎಂದರೇನು? ಈ ತಂತ್ರವು ನೀರಿನ ಸಂರಕ್ಷಣೆಯಲ್ಲಿ ಹೇಗೆ ಸಹಕಾರಿಯಾಗಿದೆ ?
ಉತ್ತರ : ಮಳೆಯ ನೀರನ್ನು ವ್ಯವಸ್ಥಿತವಾಗಿ ಸಂಗ್ರಹಿಸಿ, ಶುದ್ಧ ನೀರನ್ನು ಪಡೆಯುವ ತಂತ್ರಜ್ಞಾನವೇ ನೀರಿನ
ಕೊಯ್ಲು. ಅಂತರ್ಜಲದ ರೂಪದಲ್ಲಿ ಸಂಗ್ರಹಗೊಂಡ ನೀರಿನ ಮಲೀನಗೊಂಡಿರುವುದಿಲ್ಲ. ಇದು ಬಾವಿಗಳನ್ನು
ಪೂರಣಗೊಳಿಸುತ್ತದೆ ಮತ್ತು ವಿಸ್ತಾರ ಪ್ರದೇಶದಲ್ಲಿನ ಸಸ್ಯಗಳಿಗೆ ತೇವಾಂಶವನ್ನು ಒದಗಿಸುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.15

13. ಜಲಾನಯನ ಪ್ರದೇಶಗಳ ಸೂಕ್ತ ನಿರ್ವಹಣೆಯ ನಾಲ್ಕು ಅನುಕೂಲಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.
ಉತ್ತರ : *ಪ್ರವಾಹ ಮತ್ತು ಕ್ಷಾಮಗಳನ್ನು ತಗ್ಗಿಸುವುದು.
* ಕೆಳಭಾಗದ ಅಣೆಕಟ್ಟು ಮತ್ತು ಜಲಾಶಯಗಳ ಆಯಸ್ಸನ್ನು ಹೆಚ್ಚಿಸುವುದು.
* ಜೈವಿಕ ರಾಶಿ ಉತ್ಪಾದನೆಯಲ್ಲಿ ಹೆಚ್ಚಳ ಮತ್ತು ಜಲಾನಯನ ಪ್ರದೇಶಗಳ ಸಮುದಾಯಗಳ ವರಮಾನ
ಹೆಚ್ಚಿಸುವುದು ಮಣ್ಣು ಮತ್ತು ನೀರಿನ ವೈಜ್ಞಾನಿಕ ಸಂರಕ್ಷಣೆಯ ಮೂಲಕ ಜೈವಿಕ ಸಮತೋಲನವನ್ನು
ನಿರ್ವಹಿಸುವುದು.

14.1 ಸಮುದಾಯದಲ್ಲಿ ನೀರಿನ ಕೊಯ್ಲಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಎರಡು ಲಾಭಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ .ನೈಸರ್ಗಿಕ
ಸಂಪನ್ಮೂಲಗಳ ನಿರ್ವಹಣೆಗೆ ದೀರ್ಘಾವಧಿ ದೃಷ್ಟಿಕೋನದ ಅವಶ್ಯಕತೆ ಇದೆ ಈ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಿ.
14.2 ಮಣ್ಣಿನಲ್ಲಿ ನೀರಿನ ಸಂಗ್ರಹಣೆಯ ನಾಲ್ಕು ಲಾಭಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ ಅಥವಾ ಅಂತರ್ಜಲದ ಮರುಪೂರ್ಣ
ದಿಂದಾಗುವ ಯಾವುದಾದರೂ ಎರಡು ಅನುಕೂಲಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ.

ಉತ್ತರ : *ಅಂತರ್ಜಲ ಮಟ್ಟದಲ್ಲಿ ಏರಿಕೆಯಾಗುತ್ತದೆ.
*ಅಂತರ್ಜಲವು ಮೇಲಿನ ಮಣ್ಣಿನ ಪದರಗಳನ್ನು ತೇವಾಂಶಭರಿತವಾಗಿರಿಸುತ್ತದೆ ಮತ್ತು ನೀರು ಆವಿ ಆಗುವುದನ್ನು

ತಡೆಯುತ್ತದೆ.
*ಹಲವಾರು ಪೀಳಿಗೆಗಳಿಗೆ ನೀರಿನ ಅಗತ್ಯವಿರುವುದರಿಂದ ನೀರಿನ ನಿರ್ವಹಣೆ ಅಗತ್ಯ.
*ಇದರಿಂದ ಎಲ್ಲರಿಗೂ ಸಮಾನ ನೈಸರ್ಗಿಕ ಸಂಪನ್ಮೂಲಗಳ ವಿತರಣೆಯನ್ನು ಖಾತ್ರಿಪಡಿಸಲು ಸಾಧ್ಯವಾಗುತ್ತದೆ.

15.1 ಅಣೆಕಟ್ಟುಗಳ ನಿರ್ಮಾಣದ ಉದ್ದೇಶ ತಿಳಿಸಿ .ದೊಡ್ಡ ಅಣೆಕಟ್ಟುಗಳ ನಿರ್ಮಾಣದಿಂದ ಎದುರಿಸಬೇಕಾದ
ಯಾವುದಾದರೂ ಎರಡು ಸಮಸ್ಯೆಗಳನ್ನು ತಿಳಿಸಿ.
15.2 ದೊಡ್ಡ ಅಣೆಕಟ್ಟುಗಳ ನಿರ್ಮಾಣವು ಸಾಮಾಜಿಕ ಮತ್ತು ಪಾರಿಸಾರಿಕ ಸಮಸ್ಯೆಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ. ಈ
ಸಮಸ್ಯೆಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
15.3 ನದಿಗಳಿಗೆ ಬೃಹತ್ ಅಣೆಕಟ್ಟುಗಳನ್ನು ಕಟ್ಟುವುದರಿಂದ ನೀರಿನ ಸಂಗ್ರಹಣಾ ಸಾಮರ್ಥ್ಯ ಹೆಚ್ಚುವುದಲ್ಲದೆ
ವಿದ್ಯುಚ್ಛಕ್ತಿಯನ್ನು ಉತ್ಪಾದಿಸಬಹುದು ಆದರೂ ಬೃಹತ್ ಅಣೆಕಟ್ಟುಗಳನ್ನು ಕಟ್ಟುವುದನ್ನು ಪರಿಸರವಾದಿಗಳು
ವಿರೋಧಿಸುತ್ತಾರೆ ಹೇಗೆ ಸಂಕ್ಷಿಪ್ತವಾಗಿ ವಿವರಿಸಿ.

ಉತ್ತರ :ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು : - ಅನೇಕ ಜನರು ತಮ್ಮ ವಾಸ ನೆಲೆಯನ್ನು ಕಳೆದುಕೊಳ್ಳುತ್ತಾರೆ. ದೊಡ್ಡ
ಸಂಖ್ಯೆಯಲ್ಲಿ ಬುಡಕಟ್ಟು ಜನರು ಸೂಕ್ತ ಪರಿಹಾರವಿಲ್ಲದೆ ಸ್ಥಳಾಂತರಗೊಂಡಿದ್ದಾರೆ. ನಗರ ಪ್ರದೇಶಗಳಿಗೆ ವಲಸೆ
ಹೋಗುತ್ತಾರೆ.
ಪರಿಸರದ ಸಮಸ್ಯೆಗಳು:- ಅರಣ್ಯ ನಾಶ ಹಾಗೂ ಜೀವವೈವಿಧ್ಯತೆಯ ನಾಶ ,ಮಣ್ಣಿನ ಸವಕಳಿ ,ಪರಿಸರದ
ಅಸಮತೋಲನ
ಆರ್ಥಿಕ ಸಮಸ್ಯೆಗಳು:- ಏಕೆಂದರೆ ಅವು ಸರಿಯಾದ ಪ್ರಮಾಣದಲ್ಲಿ ಪ್ರಯೋಜನಗಳನ್ನು ಬೃಹತ್ ಪ್ರಮಾಣದಲ್ಲಿ
ಸಾರ್ವಜನಿಕರ ಹಣವನ್ನು ನುಂಗಿ ಹಾಕುತ್ತದೆ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.16

16. ಸಂಪನ್ಮೂಲಗಳು ನ್ಯಾಯಸಮ್ಮತವಾಗಿ ಹಂಚಿಕೆಯಾಗಬೇಕೆಂದು ಏಕೆ ಭಾವಿಸುತ್ತೀರಿ. ನಮ್ಮ ಸಂಪನ್ಮೂಲಗಳ
ನ್ಯಾಯಸಮ್ಮತ ಹಂಚಿಕೆಯನ್ನು ತಡೆಯುವ ಕೆಲಸ ಮಾಡುತ್ತಿರುವ ಶಕ್ತಿಗಳು ಯಾವುವು ?

ಉತ್ತರ :ಸಮಾಜದ ಎಲ್ಲಾ ವರ್ಗದ ಜನರಿಗೂ ಎಲ್ಲಾ ಸಂಪನ್ಮೂಲಗಳು ನ್ಯಾಯಸಮ್ಮತವಾಗಿ
ಹಂಚಿಕೆಯಾಗಬೇಕು ಎಂಬುದು ಸಂವಿಧಾನದ ಆಶಯ. ಇದರಿಂದ ಅಭಿವೃದ್ಧಿಗೆ ಪೂರಕ ಸಂಚಿಕೆಯಿಂದ
ಸಂಪನ್ಮೂಲಗಳ ಬಳಕೆ ತಡೆಗಟ್ಟಬಹುದು. ಬಡವರು ಸಂಪನ್ಮೂಲವನ್ನು ಬಳಸುವ ಅವಕಾಶ ದೊರೆತು ಸಮಾಜ
ಉದ್ಧಾರವಾಗುತ್ತದೆ. ಆದರೆ ದುರದೃಷ್ಟವಶಾತ್ ಅಧಿಕಾರವುಳ್ಳವರು ಸಂಪನ್ಮೂಲಗಳ ಸಂಪೂರ್ಣ ಲಾಭವನ್ನು
ಪಡೆದುಕೊಂಡು ಇನ್ನೊಂದೆಡೆ ಬಡವರು ಇದರಿಂದ ವಂಚಿತರಾಗುತ್ತಾರೆ. ಹೀಗೆ ಧನಿಕರು ಮತ್ತು ಅಧಿಕಾರವುಳ್ಳ
ಜನ ತಮ್ಮ ವೈಯಕ್ತಿಕ ಲಾಭಕ್ಕಾಗಿ ಸಂಪನ್ಮೂಲಗಳ ನ್ಯಾಯಸಮ್ಮತ ವಿತರಣೆ ವಿರುದ್ಧ ಕೆಲಸ ಮಾಡುತ್ತಾರೆ.

17.1 ನಾವು ಅರಣ್ಯ ಹಾಗೂ ವನ್ಯಜೀವಿಗಳನ್ನು ಏಕೆ ಸಂರಕ್ಷಿಸಬೇಕು?
17.2 ಅರಣ್ಯ ಮತ್ತು ವನ್ಯ ಜೀವಿಗಳ ಪ್ರಾಮುಖ್ಯತೆ ತಿಳಿಸಿ.

ಉತ್ತರ : *ಕಾಡುಗಳು ಕೈಗಾರಿಕೆಗಳಿಗೆ ಕಚ್ಚಾ ವಸ್ತುಗಳನ್ನು ಒದಗಿಸುತ್ತವೆ .
*ಪ್ರವಾಹ ಮತ್ತು ಮಣ್ಣಿನ ಸವೆತವನ್ನು ತಡೆಯುತ್ತದೆ.
*ವನ್ಯಜೀವಿಗಳ ಆವಾಸ ಸ್ಥಾನವನ್ನು ಒದಗಿಸುತ್ತದೆ .
*ಜೈವಿಕ ಸಮತೋಲನವನ್ನು ನಿರ್ವಹಿಸುತ್ತವೆ.

18. ಗಂಗಾ ನದಿಯ ಮಾಲಿನ್ಯಕ್ಕೆ ಕಾರಣಗಳೇನು?
ಉತ್ತರ :ಉತ್ತರ ಪ್ರದೇಶ, ಬಿಹಾರ ಮತ್ತು ಪಶ್ಚಿಮ ಬಂಗಾಳದ ಸುಮಾರು ನೂರಕ್ಕೂ ಹೆಚ್ಚು ಪಟ್ಟಣ ಮತ್ತು ನಗರ
ಪ್ರದೇಶಗಳ ಕಸ ಹಾಗೂ ತ್ಯಾಜ್ಯಗಳನ್ನು ಗಂಗೆಗೆ ಸುರಿಯುವುದರಿಂದ ಇದು ಚರಂಡಿಯಾಗಿ ಪರಿವರ್ತಿತವಾಗಿದೆ.
ಪ್ರತಿನಿತ್ಯ ಶುದ್ಧೀಕರಿಸಿದ ಚರಂಡಿ ನೀರು ಅತಿಹೆಚ್ಚಿನ ಪ್ರಮಾಣದಲ್ಲಿ ಗಂಗೆಯನ್ನು ಸೇರುತ್ತಿದೆ .ಇದರ ಜೊತೆಗೆ
ಸ್ನಾನ ಮಾಡುವುದು, ಬಟ್ಟೆ ತೊಳೆಯುವುದು ಮತ್ತು ಶವಸಂಸ್ಕಾರದ ಬೂದಿ ಅಥವಾ ಅರೆಬೆಂದ ಶವಗಳನ್ನು
ಮುಳುಗಿಸುವಂತೆ ಇತರ ಮಾನವ ಚಟುವಟಿಕೆಗಳಿಂದ ಗಂಗೆ ಮಾಲಿನ್ಯವಾಗುತ್ತಿದೆ .ಅಂತೆಯೇ ಕೈಗಾರಿಕೆಗಳಿಂದ
ರಾಸಾಯನಿಕ ತ್ಯಾಜ್ಯಗಳನ್ನು ಹರಿ ಬಿಡುತ್ತಿರುವುದರಿಂದ ಗಂಗಾನದಿ ಮಾಲಿನ್ಯವಾಗುತ್ತಿದೆ.

19. ಮಾನವನ ಸಣ್ಣ ಕರುಳಿನಲ್ಲಿ ಕಂಡುಬರುವ ಕೊಲಿಫಾರ್ಮ್ ಬ್ಯಾಕ್ಟೀರಿಯ ನೀರಿನಲ್ಲಿ ಹೆಚ್ಚಾಗಿ ಕಂಡುಬಂದರೆ ಅದು
ಏನನ್ನು ಸೂಚಿಸುತ್ತದೆ ನೀರಿನ ಮೌಲ್ಯವನ್ನು ಸುಲಭವಾಗಿ ಹೇಗೆ ಕಂಡುಹಿಡಿಯಬಹುದು?

ಉತ್ತರ : ಕೋಲಿಫಾರ್ಮ್ ಎಂಬ ಬ್ಯಾಕ್ಟೀರಿಯಾ ಗುಂಪು ಮಾನವನ ಸಣ್ಣಕರುಳಿನಲ್ಲಿ ಕಂಡುಬರುತ್ತದೆ .ನೀರಿನಲ್ಲಿ
ಇವುಗಳ ಉಪಸ್ಥಿತಿಯು ರೋಗಕಾರಕ ಸೂಕ್ಷ್ಮ ಜೀವಿಗಳಿಂದ ನೀರು ಮಲಿನ ಗೊಂಡಿರುವುದನ್ನು ಸೂಚಿಸುತ್ತದೆ.
ಸಾರ್ವತ್ರಿಕ ಸೂಚಕವನ್ನು ಬಳಸಿಕೊಂಡು ನೀರಿನ ಪಿಹೆಚ್ ಮೌಲ್ಯವನ್ನು ಸುಲಭವಾಗಿ ಕಂಡುಹಿಡಿಯಬಹುದು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.17

20. ಮಳೆ ನೀರಿನ ಕೊಯ್ಲು ಮಾಡಲು ಅನುಸರಿಸುತ್ತಿದ್ದ ಯಾವುದಾದರೂ ನಾಲ್ಕು ಪುರಾತನ ವ್ಯವಸ್ಥೆಗಳನ್ನು ಹೆಸರಿಸಿರಿ.
ಸ್ಥಳೀಯರಿಗೆ ನೀರಿನ ಸಂಪನ್ಮೂಲಗಳನ್ನು ನಿಯಂತ್ರಿಸುವ ಜವಾಬ್ದಾರಿಯನ್ನು ನೀಡುವುದರಿಂದ ಆಗುವ
ಅನುಕೂಲಗಳೇನು?

ಉತ್ತರ : ಖಾದಿನ್, ಕೆರೆಗಳು ,ನಾದಿಸ್ಗಳು ‌,ಬಾಂದಾರಗಳು, ತಾಲ್‌ಗಳು, ಬುಂಧೀಸ್ ಗಳು, ಕುಲ್ಸ್ಗಳು ‌,ಕಂದಿ
ಪಟ್ಟಿಯಲ್ಲಿನ ಕೊಳಗಳು ,ಪೈನ್ಗಳು, ಸುರಂಗಗಳು ಕಟ್ಟಗಳು ,ಕೃಷಿ ಹೊಂಡಗಳು ಇತ್ಯಾದಿ.
ಸ್ಥಳೀಯರಿಗೆ ನೀರಿನ ಸಂಪನ್ಮೂಲಗಳನ್ನು ನಿಯಂತ್ರಿಸುವ ಜವಾಬ್ದಾರಿಯನ್ನು ನೀಡುವುದರಿಂದ ಸಂಪನ್ಮೂಲಗಳ
ಕೆಟ್ಟ ನಿರ್ವಹಣೆ ಮತ್ತು ಅಧಿಕ ದುರುಪಯೋಗವನ್ನು ಕಡಿಮೆ ಮಾಡಬಹುದು.

21. ಕಾಡಿನಲ್ಲಿ ಮತ್ತು ಅದರ ಸುತ್ತಮುತ್ತ ವಾಸಿಸುವ ಜನರನ್ನು ಕಾಡಿನ ಪಾಲುದಾರರಾಗಿರುತ್ತಾರೆ. ವಿವರಿಸಿರಿ
ಉತ್ತರ : ಕಾಡಿನಲ್ಲಿ ಮತ್ತು ಅದರ ಸುತ್ತಮುತ್ತ ವಾಸಿಸುವ ಜನರು ತಮ್ಮ ದೈನಂದಿನ ಜೀವನಕ್ಕಾಗಿ ಕಾಡಿನ
ಉತ್ಪನ್ನಗಳನ್ನು ಅವಲಂಬಿಸಿರುತ್ತಾರೆ ಈ ಜನರು ಶತಮಾನಗಳಿಂದ ಅಲ್ಲಿ ನೆಲೆಸಿರುತ್ತಾರೆ. ಇವರು
ಸಂಪನ್ಮೂಲಗಳ ಸುಸ್ಥಿರ ನಿರ್ವಹಣೆ ಜ್ಞಾನ ಹೊಂದಿರುತ್ತಾರೆ.

22. ಅರಣ್ಯ ಉತ್ಪನ್ನಗಳ ಮೇಲೆ ಅವಲಂಬಿತವಾಗಿರುವ ಕಾರ್ಖಾನೆಗಳನ್ನು ಹೆಸರಿಸಿ.
ಉತ್ತರ : ಮರದ ಕೈಗಾರಿಕೆ, ಕಾಗದದ ಕೈಗಾರಿಕೆ, ಅರಗಿನ ಕೈಗಾರಿಕೆ ಮತ್ತು ಕ್ರೀಡಾ ಸಾಮಗ್ರಿಗಳ ತಯಾರಿಕಾ
ಕೈಗಾರಿಕೆ

23. ಪರಿಸರವನ್ನು ಸಂರಕ್ಷಿಸಲು ಅನುಸರಿಸಬೇಕಾದ 5 R ಗಳನ್ನು ಹೆಸರಿಸಿ ಮತ್ತು ವಿವರಿಸಿ.
ಉತ್ತರ : ಅ)ನಿರಾಕರಣೆ :-ನಮಗೆ ಅಗತ್ಯವಿಲ್ಲದ ಪರಿಸರವನ್ನು ಹಾನಿ ಮಾಡುವ ಪ್ಲಾಸ್ಟಿಕ್ ನಂತಹ ಸಂಶ್ಲೇಷಿತ
ವಸ್ತುಗಳನ್ನು ನಿರಾಕರಿಸುವುದು.
ಆ)ಮಿತಬಳಕೆ:- ವಿದ್ಯುತ್ ನೀರು ಕಾಗದ ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳನ್ನು ವಸ್ತುಗಳನ್ನು ಮಿತ ಬಳಕೆ ಮಾಡುವುದು.
ಇ)ಮರುಬಳಕೆ:- ಬಳಸಿದ ವಸ್ತುಗಳನ್ನು ಮತ್ತೆ ಮತ್ತೆ ಪುನರ್ಬಳಕೆ ಮಾಡುವುದು ಉದಾಹರಣೆ ಉಪ್ಪಿನಕಾಯಿ
ಗಳಂತಹ ಆಹಾರ ವಸ್ತುಗಳು ತುಂಬಿರುವ ಪ್ಲಾಸ್ಟಿಕ್ ಬಾಟಲಿಗಳನ್ನು ಖಾಲಿಯಾದ ನಂತರ ಅಡುಗೆಮನೆಯಲ್ಲಿ
ಇತರ ವಸ್ತುಗಳನ್ನು ಸಂಗ್ರಹಿಸಲು ಬಳಸುವುದು.
ಈ)ಮರು ಉದ್ದೇಶ:- ಒಂದು ವಸ್ತುವನ್ನು ಅದರ ಮೂಲ ಉದ್ದೇಶಕ್ಕೆ ಬಳಸಲು ಸಾಧ್ಯವಾಗದೇ ಇದ್ದರೆ
ಎಚ್ಚರಿಕೆಯಿಂದ ಯೋಚಿಸಿ ಅದನ್ನು ಬೇರೆ ಯಾವುದೇ ಉಪಯುಕ್ತ ಉದ್ದೇಶಕ್ಕೆ ಬಳಸುವುದು.
ಉದಾಹರಣೆ:-ಬಿರುಕುಬಿಟ್ಟ ಮಣ್ಣಿನ ಪಾತ್ರೆ ಅಥವಾ ಮಡಕೆಗಳನ್ನು ಸಣ್ಣ ಸಸ್ಯಗಳನ್ನು ಬೆಳೆಸಲು ಬಳಸಬಹುದು.
ಉ)ಮರುಚಕ್ರೀಕರಣ:-ಉಪಯೋಗಿಸಿದ ಪ್ಲಾಸ್ಟಿಕ್ ಕಾಗದ ಗಾಜು ಮತ್ತು ಲೋಹಗಳನ್ನು ಸಂಗ್ರಹಿಸಿ
ಮರುಚಕ್ರೀಕರಣ ಮಾಡಿ ಅಗತ್ಯ ವಸ್ತುಗಳನ್ನು ತಯಾರಿಸುವುದು ಇದೇ ಮರುಚಕ್ರೀಕರಣ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.18

ಶಕ್ತಿಯ ಆಕರಗಳು
1.1 ಶಕ್ತಿಯ ಉತ್ತಮ ಆಕರ ಯಾವುದು?
1.2 ಉತ್ತಮ ಇಂಧನ ಯಾವುದು?
1.3 ನಿಮ್ಮ ಆಹಾರವನ್ನು ಬಿಸಿ ಮಾಡಲು ಯಾವುದಾದರೂ ಶಕ್ತಿಯ ಆಕಾರವನ್ನು ಉಪಯೋಗಿಸುದಾದರೆ,
ಯಾವುದನ್ನು ಆಯ್ಕೆ ಮಾಡುವಿರಿ ಮತ್ತು ಏಕೆ?
1.4 ಶಕ್ತಿಯ ಆದರ್ಶ ಆಕರದ ಗುಣಗಳು ಯಾವುವು?

ಉತ್ತರ: ಒಂದು ಉತ್ತಮ ಶಕ್ತಿಯ ಆಕರ ಯಾವುದೆಂದರೆ,_
* ಅದು ಪ್ರತಿ ಘಟಕ ಪರಿಮಾಣ ಅಥವಾ ದ್ರವ್ಯರಾಶಿಗೆ ಅತಿ ಹೆಚ್ಚು ಕೆಲಸ ಮಾಡುವುದು
* ಸುಲಭವಾಗಿ ದೊರೆಯುವಂತಿರಬೇಕು.
* ಅದು ಸುಲಭವಾಗಿ ಸಂಗ್ರಹಿಸಲು ಸಾಗಿಸಲು ಸಾಧ್ಯವಾಗುವಂತಿರಬೇಕು.
* ಅದು ಮಿತವ್ಯಯಕಾರಿಯಾಗಿರಬೇಕು.

2.1 ಸಾಂಪ್ತದಾಯಿಕ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು? ಉದಾಹರಣೆಗಳನ್ನು ಕೊಡಿ.
2.2 ಉದಾಹರಣೆಯೊಂದಿಗೆ ಸಾಂಪ್ರದಾಯಿಕ ಶಕ್ತಿಯ ಆಕರಗಳನ್ನು ವಿವರಿಸಿ.

ಉತ್ತರ: ಅನಾದಿ ಕಾಲದಿಂದ ಬಳಸಿಕೊಂಡು ಬಂದಿರುವ ಶಕ್ತಿಯ ಆಕರಗಳನ್ನು ಸಾಂಪ್ರದಾಯಿಕ ಶಕ್ತಿ
ಆಕರಗಳು ಎನ್ನುತ್ತಾರೆ. ಉದಾಹರಣೆಗೆ ಕಲ್ಲಿದ್ದಲು, ಪೆಟ್ರೋಲಿಯಂ, ನೈಸರ್ಗಿಕ ಅನಿಲ ಮತ್ತು ವಿದ್ಯುಚ್ಛಕ್ತಿ

3.1 ಜಲ ವಿದ್ಯುತ್ ಸ್ಥಾವರಗಳು ಹೇಗೆ ಇತರ ಶಕ್ತಿಯ ಆಕರಗಳಿಗಿಂತ ಉಪಯುಕ್ತವಾಗಿದೆ ?
3.2 ಜಲ ವಿದ್ಯುತ್ ಒಂದು ನವೀಕರಿಸಬಹುದಾದ ಸಂಪನ್ಮೂಲವಾಗಿದೆ. ಹೇಗೆ?

ಉತ್ತರ: ಜಲ ವಿದ್ಯುತ್ ಒಂದು ನವೀಕರಿಸಬಹುದಾದ ಇಂಧನ ಆಕರವಾಗಿದೆ. ಏಕೆಂದರೆ ಜಲಾಶಯದ
ನೀರು ಖಾಲಿಯಾದರೂ ಮಳೆಯಿಂದ ಪುನಃ ಭರ್ತಿಯಾಗುತ್ತದೆ. ಅಂದರೆ ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳು ಒಂದು
ದಿನ ಮುಗಿದು ಹೋಗಬಹುದು, ಆದರೆ ಜಲ ವಿದ್ಯುತ್ ಮುಗಿದು ಹೋಗುವುದಿಲ್ಲ

4.1 ಜೈವಿಕ ಶಕ್ತಿ ಎಂದರೇನು?
4.2 ಜೈವಿಕ ರಾಶಿ ಎಂದರೇನು?

ಉತ್ತರ: ಇಂಧನವಾಗಿ ಬಳಸಲ್ಪಡುವ ಸಸ್ಯ ಮತ್ತು ಪ್ರಾಣಿಗಳ ಉತ್ಪನ್ನಗಳನ್ನು ಜೈವಿಕ ರಾಶಿ ಎನ್ನುತ್ತಾರೆ.
ಉದಾಹರಣೆಗೆ, ಸಗಣಿ, ಸೌದೆ, ತರಗೆಲೆ, ಇತ್ಯಾದಿ

5.1 ಸೌರ ಕುಕ್ಕರ್ ಬಳಸುವುದರಿಂದ ಆಗುವ ಅನುಕೂಲಗಳೇನು ?
5.2 ಸೌರಕುಕ್ಕರ್ ನ ಉಪಯೋಗಗಳೇನು ?
5.3 ನಾವು ಸೌರಕುಕ್ಕರ್ ನ್ನು ಏಕೆ ಬಳಸಬೇಕು ?

ಉತ್ತರ: ಸೌರ ಕುಕ್ಕರ್‍ನಲ್ಲಿ ಖಾಲಿಯಾಗದ, ಸ್ವಚ್ಛ ಶಕ್ತಿಯ ಮೂಲವಾದ ಸೌರ ಶಕ್ತಿಯನ್ನು ಬಳಸಬಹುದು.
ಇದಕ್ಕೆ ಖರ್ಚಿಲ್ಲ. ಇದರಲ್ಲಿ ಅಡುಗೆ ಮಾಡುವುದರಿಂದ ಪರಿಸರ ಮಾಲಿನ್ಯವಾಗುವುದಿಲ್ಲ.

6.1 ಸೌರ ಕುಕ್ಕರ್ ಬಳಸುವುದರಿಂದ ಅನಾನುಕೂಲಗಳು ಯಾವುವು?
6.2 ಸೌರ ಕುಕ್ಕರ್ ಬಳಕೆಯ ಮಿತಿಗಳೇನು ?
6.3 ಯಾವ ಸ್ಥಳಗಳಲ್ಲಿ ಸೌರ ಕುಕ್ಕರ್ ಗಳ ಬಳಕೆಗೆ ಮಿತಿಯನ್ನು ಕಾಣಬಹುದು?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.19

ಉತ್ತರ:ಸೌರ ಕುಕ್ಕರ್ ಸರಿಯಾದ ಪ್ರಮಾಣದಲ್ಲಿ ಸೂರ್ಯನ ಬೆಳಕಿಲ್ಲದಾಗ ಬಳಸಲಾಗದು. ಆಂದರೆ
ಮೋಡವಿರುವ ದಿನಗಳಲ್ಲಿ ಸೌರಕುಕ್ಕರ್ ಅನ್ನು ಬಳಸಲಾಗದು. ಅಲ್ಲದೆ ಸೌರ ಕುಕ್ಕರ್ ಬಳಕೆಗೆ ಮಿತಿಯಿದೆ.

7.1 ಪವನ ಶಕ್ತಿ ಕ್ಷೇತ್ರ ಎಂದರೇನು?
7.2 ಹೆಚ್ಚಿನ ಪವನ ಶಕ್ತಿ ಪಡೆಯಲು ಯಾವ ವಿಧಾನ ಅನುಸರಿಸ ಬೇಕು
7.3 ವಾಣಿಜ್ಯ ಉದ್ದೇಶಕ್ಕಾಗಿ ಹೆಚ್ಚಿನ ಗಾಳಿಯಂತ್ರ ಅಳವಡಿಕೆ ಅಗತ್ಯ. ಹೇಗೆ ?
 ಉತ್ತರ: ಒಂದು ಗಾಳಿಯಂತ್ರದಿಂದ ಉತ್ಪಾದಿಸಲ್ಪಡುವ ವಿದ್ಯುತ್ತಿನ ಪ್ರಮಾಣ ತೀರಾ ಕಡಿಮೆಯಾಗಿದ್ದು, ವಾಣಿಜ್ಯ

ಉದ್ದೇಶಕ್ಕೆ ಸಾಲದು. ಆದ್ದರಿಂದ ಹೆಚ್ಚಿನ ಸಂಖ್ಯೆಯ ಗಾಳಿಯಂತ್ರಗಳನ್ನು ಅಳವಡಿಸಿ ಈ ಅಗತ್ಯತೆಯನ್ನು
ಪೂರೈಸಬಹುದು. ಇದನ್ನು ಪವನ ಶಕ್ತಿ ಕ್ಷೇತ್ರ ಎನ್ನುತ್ತಾರೆ.

8.1 ಪೀನ, ನಿಮ್ನ ಅಥವಾ ಸಮತಲ ಕನ್ನಡಿ(ದರ್ಪಣ) ಗಳಲ್ಲಿ ಸೌರಕುಕ್ಕರ್ ನಲ್ಲಿ ಉಪಯೋಗಿಸಲು ಸೂಕ್ತವಾದದ್ದು
ಯಾವುದು? ಏಕೆ?
8.2 ಸೌರ ಕುಕ್ಕರ್ ನಲ್ಲಿ ಬಳಕೆಯಾಗುವ ದರ್ಪಣ ಯಾವುದು. ಏಕೆ ?
8.3 ನಿಮ್ನ ದರ್ಪಣವನ್ನು ಸೌರ ಕುಕ್ಕರ್ ನಲ್ಲಿ ಏಕೆ ಬಳಸುತ್ತಾರೆ ?

 ಉತ್ತರ: ನಿಮ್ನ ದರ್ಪಣದಲ್ಲಿ ಬೆಳಕು ವಿಕೇಂದ್ರೀಕರಣಗೊಳ್ಳುವುದರಿಂದ, ವಿಕೇಂದ್ರೀಕೃತ ಬೆಳಕಿನ ಕಿರಣಗಳು
ಸಂಧಿಸುವ ಭಾಗದಲ್ಲಿ ತಾಪದ ಏರಿಕೆ ಅಧಿಕವಾಗಿರುತ್ತದೆ. ಈ ಅಧಿಕ ತಾಪದಲ್ಲಿ ಆಹಾರ ವಸ್ತು ಬೇಯುತ್ತದೆ.

9.1 ಸೌರಕೋಶ ಎಂದರೇನು?
9.2 ಸೌರ ಕೋಶ ವ್ಯಾಖ್ಯಾನಿಸಿ.

 ಉತ್ತರ: ಸೌರಶಕ್ತಿಯನ್ನು ವಿದ್ಯುಚ್ಛಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುವ ಸಾಧನವನ್ನು ಸೌರಕೋಶ ಎನ್ನುವರು.
10.1 ಉಬ್ಬರ ಶಕ್ತಿ ಎಂದರೇನು?
10.2 ಸಾಗರ ಶಕ್ತಿ ಎಂದರೇನು?
10.3 ಅಲೆಗಳ ಶಕ್ತಿ ಎಂದರೇನು?
 ಉತ್ತರ: ಸಮುದ್ರ ಮತ್ತು ಸಾಗರಗಳ ನೀರಿನಲ್ಲಿ ಉಬ್ಬರದ ಪರಿಣಾಮವಾಗಿ ಏಳುವ ಭಾರೀ ಪ್ರಮಾಣದ

ಅಲೆಗಳಲ್ಲಿರುವ ಚಲನಶಕ್ತಿಯನ್ನು ಉಬ್ಬರ ಶಕ್ತಿ ಎನ್ನುತ್ತಾರೆ.
11.1 ಉಬ್ಬರ ಶಕ್ತಿಯನ್ನು ಹೇಗೆ ಪಡೆಯಬಹುದು?
11.2 ಉಬ್ಬರ ಅಲೆಗಳಿಂದ ಶಕ್ತಿಯನ್ನು ಹೇಗೆ ಪಡೆಯ ಬಹುದು ?
11.3 ಸಮುದ್ರದ ತೀರದಲ್ಲಿ ಉಬ್ಬರಗಳಿಂದ ಶಕ್ತಿ ಹೇಗೆ ಪಡೆಯಬಹುದು ?
 ಉತ್ತರ: ಸಮುದ್ರದ ಕಿರಿದಾದ ತೆರೆದ ಭಾಗಕ್ಕೆ ಅಡ್ಡಲಾಗಿ ಅಣೆಕಟ್ಟು ಕಟ್ಟುವ ಮೂಲಕ ಉಬ್ಬರ ಶಕ್ತಿಯನ್ನು

ಪಡೆಯಬಹುದು. ಅಣೆಕಟ್ಟೆಯ ದ್ವಾರದ ಬಳಿ ಸ್ಥಾಪಿಸಿರುವ ಟರ್ಬೈನ್ ಮೇಲೆ ಉಬ್ಬರ ಶಕ್ತಿ ಪತನವಾದಾಗ
ಟರ್ಬೈನ್ ಉಬ್ಬರ ಶಕ್ತಿಯನ್ನು ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನಾಗಿ ಪರಿವರ್ತಿಸುತ್ತದೆ.

12.1 ಸಮುದ್ರದಲ್ಲಿ ಹೇಗೆ ಅಲೆ ಶಕ್ತಿ ಉಂಟಾಗುತ್ತದೆ?
12.2 ಅಲೆಗಳಿಂದ ಶಕ್ತಿ ಪಡೆಯುವುದು ಹೇಗೆ ?
 ಉತ್ತರ: ಸಮುದ್ರದ ಮೇಲೆ ಬೀಸುವ ಮಾರುತಗಳಿಂದ ಅಲೆಗಳು ಉಂಟಾಗುತ್ತವೆ. ಬಲಿಷ್ಟ ಅಲೆಗಳಿದ್ದಲ್ಲಿ
 ಮಾತ್ರ ಅಲೆ ಶಕ್ತಿಯನ್ನು ಸಮರ್ಥವಾಗಿ ಬಳಸಿಕೊಳ್ಳಬಹುದು.
13.1 ಅಲೆ ಶಕ್ತಿ ಎಂದರೇನು?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.20

13.2 ಅಲೆ ಶಕ್ತಿ ವ್ಯಾಖ್ಯಾನಿಸಿ.
 ಉತ್ತರ: ಸಮುದ್ರ ತೀರದಲ್ಲಿ ಸಮುದ್ರದ ಅಲೆಗಳು ಹೊಂದಿರುವ ಚಲನ ಶಕ್ತಿಯನ್ನು ಅದೇ ರೀತಿ
 ಬಳಸಿಕೊಡು ವಿದ್ಯುತ್ ಶಕ್ತಿಯಾಗಿ ಪರಿವರ್ತಿಸಬಹುದು. ಇದನ್ನು ಅಲೆ ಶಕ್ತಿ ಎನ್ನುತ್ತಾರೆ.
14.1 ಭೂಗರ್ಭ ಉಷ್ಣ ಶಕ್ತಿ ಎಂದರೇನು?
14.2 ಭೂಗರ್ಭ ಉಷ್ಣ ಶಕ್ತಿಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.
 ಉತ್ತರ: ಭೂ ತಳದಲ್ಲಿ ಸುಮಾರು 10 ಕಿ.ಮೀ ವರೆಗೆ ವ್ಯಾಪಿಸಿರುವ ಉಷ್ಣನ್ನು ಭೂಗರ್ಭಉಷ್ಣಶಕ್ತಿ ಎನ್ನುತ್ತಾರೆ.
15.1 ಭೂಮಿಯ ಮೇಲಿನ ಉಷ್ಣತಾಣಗಳು ಎಂದರೇನು?
15.2 ಭೂಮಿಯ ಉಷ್ಣ ತಾಣಗಳು ಹೇಗೆ ರೂಪುಗೋಳ್ಳುತ್ತವೆ.
 ಉತ್ತರ: ಭೂ ಗರ್ಭ ಪ್ರಕ್ರಿಯೆಗಳಿಂದ ಭೂಮಿಯ ಆಳದಲ್ಲಿ ಬಹಳ ಬಿಸಿಯಾಗಿರುತ್ತದೆ. ಇಲ್ಲಿ ಶಿಲಾ ಪಾಕಗಳು
 ದ್ರವಿತ ಸ್ಥಿತಿಯಲ್ಲಿರುತ್ತವೆ. ಇಂತಹ ಶಿಲಾಪಾಕವು ಭೂಮಿಯಲ್ಲಿ ಮೇಲ್ಮುಖವಾಗಿ ತಳ್ಳಲ್ಪಟ್ಟು ಭೂಮಿಯ
 ತೊಗಟೆಯ ನಿರ್ದಿಷ್ಟ ಭಾಗಗಳಲ್ಲಿ ಸಂಗ್ರಹವಾಗಿರುತ್ತದೆ. ಈ ಭಾಗಗಳೇ ಉಷ್ಣತಾಣಗಳು.
16.1 ಬಿಸಿ ನೀರಿನ ಬುಗ್ಗೆಗಳು ಎಂದರೇನು?
16.2 ಬಿಸಿ ನೀರಿನ ಬುಗ್ಗೆಗಳು ಹೇಗೆ ರೂಪುಗೋಳ್ಳುತ್ತವೆ ?
16.3 ಬಿಸಿ ನೀರಿನ ಬುಗ್ಗೆಗಳು ಹೇಗೆ ಉಂಟಾಗುತ್ತವೆ ?
 ಉತ್ತರ: ಭೂಮಿಯಲ್ಲಿರುವ ಅಂತರ್ ಜಲವು ಭೂಮಿಯ ಪದರಗಳಲ್ಲಿರುವ ಉಷ್ಣತಾಣಗಳ ಸಂಪರ್ಕಕ್ಕೆ

ಬಂದಾಗ ಆವಿಯಾಗುತ್ತದೆ. ಕೆಲವೊಮ್ಮೆ ಈ ಭಾಗದ ಬಿಸಿ ನೀರು ತೆರಪುಗಳ ಮೂಲಕ ಹೊರಚಿಮ್ಮುತ್ತದೆ.
ಹೀಗೆ ಭೂಮಿಯ ಹೊರ ಕುಳಿಗಳಿಂದ (ತೆರಪುಗಳಿಂದ) ಹೊರ ಚಿಮ್ಮುವ ಬಿಸಿ ನೀರನ್ನು "ಬಿಸಿ ನೀರಿನ
ಬುಗ್ಗೆಗಳು" ಎನ್ನುತ್ತಾರೆ.

17.1 ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿ ಯಾವ ನಿಯಮದನ್ವಯ ಕೆಲಸ ಮಾಡುತ್ತದೆ?
17.2 ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿ ಕೆಲಸದ ನಿಯಮ ತಿಳಿಸಿ.
 ಉತ್ತರ: ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿಯು ನಿಯಂತ್ರಿತ ಸರಪಳಿ ಕ್ರಿಯೆಯ ಅನ್ವಯ ಕೆಲಸ ಮಾಡುತ್ತದೆ“ ” .
18.1 ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿ ಎಂದರೇನು?
18.2 ಪರಮಾಣು ಶಕ್ತಿ ಸ್ಥಾವರ ಎಂದರೇನು?
 ಉತ್ತರ: ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಸರಪಳಿ ಕ್ರಿಯೆಯನ್ನು ನಿಯಂತ್ರಿಸಿ ಉಪಯುಕ್ತ ಅಣುಶಕ್ತಿಯನ್ನು ಪಡೆಯುವ
 ಸಾಧನವೇ ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಕಾರಿ (ಪರಮಾಣು ಶಕ್ತಿ ಸ್ಥಾವರ) ಅಥವಾ ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಸರಪಳಿ
 ಕ್ರಿಯೆಯನ್ನು ನಿಯಂತ್ರಿಸುವ ಸಾಧನವೇ ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿ (ಪರಮಾಣು ಶಕ್ತಿ ಸ್ಥಾವರ).
19.1 ಖಾಲಿಯಾಗುವ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
19.2 ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
19.3 ಬರಿದಾಗುವ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
 ಉತ್ತರ: ಯಾವ ಶಕ್ತಿಯ ಆಕರಗಳು ಬಳಸಿದಂತೆಲ್ಲಾ ಖಾಲಿಯಾಗುತ್ತವೆಯೋ ಮತ್ತು ಅವುಗಳ

ನವೀಕರಣಕ್ಕೆ ಸಹಸ್ರಾರು ವರ್ಷಗಳನ್ನು ತೆಗೆದುಕೊಳ್ಳುತ್ತವೆಯೋ ಅಂತಹ ಶಕ್ತಿಯ ಆಕರಗಳನ್ನು
ಖಾಲಿಯಾಗುವ ಅಥವಾ ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳು ಎನ್ನುತ್ತಾರೆ. ಉದಾಹರಣೆಗೆ,
ಪೆಟ್ರೋಲಿಯಂ, ಕಲ್ಲಿದ್ದಲು ಇತ್ಯಾದಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.21

20.1 ನವೀಕರಿಸಬಹುದಾದ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
20.2 ಖಾಲಿಯಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
20.3 ಬರಿದಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳು ಎಂದರೇನು?
 ಉತ್ತರ: ಯಾವ ಶಕ್ತಿಯ ಆಕರವನ್ನು ಖಾಲಿಯಾದಂತೆ ಪುನಃ ನವೀಕರಿಸಬಹುದೋ ಅಂತಹ ಶಕ್ತಿಯ
 ಮೂಲಗಳನ್ನು ನವೀಕರಿಸಬಹುದಾದ ಶಕ್ತಿಯ ಮೂಲಗಳು ಎನ್ನುತ್ತಾರೆ. ಉದಾಹರಣೆ, ಕಾಡು, ನೀರು, ಇತ್ಯಾದಿ.
21.1 ಪರ್ಯಾಯ ಶಕ್ತಿಯ ಮೂಲಗಳನ್ನು ಬಳಸಬೇಕಾಗಿರುವ ಅವಶ್ಯಕತೆ ಏನು?
21.2 ನಾವು ಏಕೆ ಪರ್ಯಾಯ ಇಂಧನ ಆಕರಗಳತ್ತ ಗಮನ ಹರಿಸಬೇಕು?

ಉತ್ತರ: ಒಂದು ದೇಶದ ಅಭಿವೃದ್ದಿಯು ಆ ದೇಶದ ಶಕ್ತಿಯ ಮೂಲಗಳ ಲಭ್ಯತೆಯೊಂದಿಗೆ ನೇರ ಸಂಬಂಧ
ಹೊಂದಿರುತ್ತದೆ. ಇಂದು ನಾವು ಬಳಸುವ ಸಾಂಪ್ರದಾಯಿಕ ಶಕ್ತಿಯ ಮೂಲಗಳಾದ ಕಲ್ಲಿದ್ದಲು, ಪೆಟ್ರೋಲಿಯಂ,

ನೈಸರ್ಗಿಕ ಅನಿಲ ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ ಮೂಲಗಳಾಗಿದೆ. ಇವುಗಳನ್ನು ನಾವು ಮಿತಿಮೀರಿ
ಬಳಸುವುದರಿಂದ ಅವುಗಳ ಸಂಗ್ರಹವು ಕ್ಷಿಪ್ರಗತಿಯಲ್ಲಿ ಖಾಲಿಯಾಗುತ್ತಿದೆ.ಅಲ್ಲದೆ ಇಂತಹ ಶಕ್ತಿಯ ಮೂಲಗಳ
ಹೊಸ ಆಕರಗಳ ಪತ್ತೆ ಕೂಡ ಕಷ್ಟಕರವಾಗಿದೆ.ಆದ್ದರಿಂದ ಇಂದು ಹೊಸ ಪರ್ಯಾಯ ಶಕ್ತಿ ಮೂಲಗಳ
ಸಂಶೋಧನೆ ಮತ್ತು ಬಳಕೆಯ ಅವಶ್ಯಕತೆ ನಮ್ಮ ಮುಂದಿದೆ.
22.1 ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳ ಅನಾನುಕೂಲತೆಗಳು ಯಾವುವು?
22.2 ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳ ದಹನದಿಂದ ಪರಿಸರ ಮಾಲಿನ್ಯ ಹೇಗೆ ಉಂಟಾಗುತ್ತದೆ?
22.3 ಪಳೆಯುಳಿಕೆ ಇಂಧನದಿಂದ ಹಸಿರು ಮನೆ ಪರಿಣಾಮ ಉಂಟಾಗುತ್ತದೆ.ಹೇಗೆ?

ಉತ್ತರ : ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳ ದಹನದಿಂದ ವಾಯು ಮಾಲಿನ್ಯವಾಗುತ್ತದೆ. ಪಳೆಯುಳಿಕೆ ಇಂಧನಗಳ
ದಹನದಿಂದ ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್, ಕಾರ್ಬನ್ ಮಾನಾಕ್ಸೈಡ್, ನೈಟ್ರೊಜನ್ ಆಕ್ಸೈಡ್ ಗಳು ಮತ್ತು ಸಲ್ಫರ್
ಆಕ್ಸೈಡ್ ಗಳು ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಈ ಆಕ್ಸೈಡ್ ಗಳು ಆಮ್ಲೀಯ ಆಕ್ಸೈಡ್ ಗಳಾಗಿರುವುದರಿಂದ
ವಾತಾವರಣದಲ್ಲಿ ಸಂಗ್ರಹವಾಗಿ, ಆಮ್ಲಮಳೆಗೆ ಕಾರಣವಾಗಬಹುದು. ಅಲ್ಲದೆ ಹಸಿರು ಮನೆ ಪರಿಣಾಮ
ಉಂಟುಮಾಡುಬಹುದು.

23.1 ಉಷ್ಣ ವಿದ್ಯುತ್ ಸ್ಥಾವರ ಹೇಗೆ ಕೆಲಸ ಮಾಡುತ್ತದೆ?
23.2 ಕಲ್ಲಿದ್ದಲಿನಿಂದ ವಿದ್ಯುತ್ ಶಕ್ತಿಯನ್ನು ಹೇಗೆ ಉತ್ಪಾದಿಸುವರು?

ಉತ್ತರ: ಉಷ್ಣ ವಿದ್ಯುತ್ ಕೇಂದ್ರದಲ್ಲಿ ಪ್ರತಿದಿನ ಹೇರಳವಾಗಿ ಪಳೆಯುಳಿಕೆ ಇಂಧನ ದಹಿಸಿ, ನೀರನ್ನು ಕಾಯಿಸಿ
ಅದರಿಂದ ಬರುವ ಹಬೆಯಿಂದ ಟರ್ಬೈನ್ ತಿರುಗಿ ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸಲಾಗುತ್ತದೆ. ಇಲ್ಲಿ è ಇಂಧನಗಳನ್ನು
ದಹಿಸಿ ಉಷ್ಣ ಶಕ್ತಿಯನ್ನು ಪಡೆದು ಇದರಿಂದ ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸುವುದರಿಂದ, ಈ ವಿದ್ಯುತ್ ಸ್ಥಾವರಕ್ಕೆ ಉಷ್ಣ
ವಿದ್ಯುತ್ ಸ್ಥಾವರ ಎನ್ನುವ ಪದ ಬಳಸಲಾಗುತ್ತದೆ.

24.1 ಜಲ ವಿದ್ಯುತ್ ಸ್ಥಾವರ ಹೇಗೆ ಕೆಲಸ ಮಾಡುತ್ತದೆ.?
24.2 ಜಲ ವಿದ್ಯುತ್ ಸ್ಥಾವರದ ಕಾರ್ಯ ನಿರ್ವಹಣೆ ತಿಳಿಸಿ.
24.3 ಜಲವಿದ್ಯುತ್ ಸ್ಥಾವರದಲ್ಲಿ ವಿದ್ಯುತ್ ಹೇಗೆ ಉತ್ಪಾದನೆ ಆಗುತ್ತದೆ

 ಉತ್ತರ: ಜಲವಿದ್ಯುತ್ ಸ್ಥಾವರಗಳು ಅಣೆಕಟ್ಟಗಳಿಗೆ ಹೊಂದಿಕೊಂಡಿರುತ್ತದೆ.ಹರಿಯುವ ನದಿಗೆ ಅಡ್ಡಲಾಗಿ ಹೆಚ್ಚು
ಎತ್ತರದ ಅಣೆಕಟ್ಟನ್ನುಕಟ್ಟಲಾಗುತ್ತದೆ.ಇದರಲ್ಲಿ ನೀರನ್ನು ಸಂಗ್ರಹಿಸಿದಾಗ ನೀರಿನಲ್ಲಿಪ್ರಚ್ಚನ್ನ ಶಕ್ತಿ ಏರ್ಪಟ್ಟು, ಈ
ನೀರನ್ನು ಎತ್ತರದಿಂದ ಕೊಳವೆಗಳ ಮೂಲಕ ಹರಿಸಿ ಡ್ಯಾಮ್ ನ ತಳಭಾಗದಲ್ಲಿರುವ ಟರ್ಬೈನ್ ಗಳಿಗೆ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.22

ಹರಿಸಿದಾಗ ಆ ಟರ್ಬೈನ್ ತಿರುಗುತ್ತದೆ. ಈ ಟರ್ಬೈನ್ ನನ್ನು ಜನರೇಟರ್ ಗೆ ಸಂಪರ್ಕಿಸಿರುವುದರಿಂದ
ಟರ್ಬೈನ್ ತಿರುಗಿದಂತೆ ಜನರೇಟರ್ ನಲ್ಲಿ ಆರ್ಮೇಚರ್ ತಿರುವುದರಿಂದ ಜನರೇಟರ್ ನಲ್ಲಿ ವಿದ್ಯುತ್
ಉತ್ಪಾದನೆಯಾಗುತ್ತದೆ.

25.1 ಗಾಳಿ ಯಂತ್ರದಿಂದ ವಿದ್ಯುತ್ತನ್ನು ಹೇಗೆ ಉತ್ಪಾದಿಸಬಹುದು ಎಂಬುದನ್ನು ವಿವರಿಸಿ.
25.2 ಗಾಳಿಯಿಂದ ವಿದ್ಯುತ್ ತಯಾರಿಕೆಯನ್ನು ವಿವರಿಸಿ
25.3 ಗಾಳಿವಿದ್ಯುತ್ ಶಕ್ತಿ ಪಡೆಯುವುದು ಹೇಗೆ ?

 ಉತ್ತರ: ಗಾಳಿ ಯಂತ್ರವನ್ನು ಎತ್ತರವಾದ ಸ್ಥಳಗಳಲ್ಲಿ ಸ್ಥಾಪಿಸುತ್ತಾರೆ. ಇದರಲ್ಲಿ ದೊಡ್ಡ ದೊಡ್ಡ ವಿದ್ಯುತ್
ಪಂಖಗಳಿರುತ್ತವೆ. ಈ ಪಂಖಗಳನ್ನು ಬೀಸುವ ಗಾಳಿಯ ಶಕ್ತಿಯಿಂದ ಚಕ್ರೀಯವಾಗಿ ತಿರುಗುವಂತೆ
ಮಾಡಲಾಗುವುದು. ಗಾಳಿಯಂತ್ರಗಳ ಪಂಖಗಳು ತಿರುಗಿದಂತೆ ವಿದ್ಯುತ್ ಜನರೇಟರ್ ನಲ್ಲಿರುವ
ಆರ್ಮೇಚರ್ ತಿರುವುದರಿಂದ ಜನರೇಟರ್ ನಲ್ಲಿ ವಿದ್ಯುತ್ ಉತ್ಪಾದನೆಯಾಗುತ್ತದೆ.

26.1 ಸೌರ ಕೋಶದಿಂದ ಅಪೇಕ್ಷಿತ ಪ್ರಮಾಣದ ವಿದ್ಯುತ್ತನ್ನು ಹೇಗೆ ಪಡೆಯಬಹುದು?
26.2 ಸೌರಕೋಶದಿಂದ ಅತ್ಯಧಿಕ ಪ್ರಮಾಣದ ವಿದ್ಯುತ್ ನ್ನು ಹೇಗೆ ತಯಾರಿಸುತ್ತಾರೆ ?

 ಉತ್ತರ: ಸೌರ ಕೋಶದ ಮೇಲೆ ಸೂರ್ಯನ ಬೆಳಕು ಬಿದ್ದಾಗ ಒಂದು ಸಣ್ಣ ಪ್ರಮಾಣದ ವಿದ್ಯುತ್
ಉತ್ಪತ್ತಿಯಾಗುತ್ತದೆ. ಆದ್ದರಿಂದ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ವಿದ್ಯುತ್ತನ್ನು ಉತ್ಪಾದಿಸಲು ಅನೇಕ ಸೌರ ಕೋಶಗಳನ್ನು
ಜೋಡಿಸಿ ತಯಾರಿಸಿದ ಸೌರ ಫಲಕಗಳನ್ನು ಬಳಸಬೇಕು.

27.1 ಸೌರ ಕೋಶಗಳ ಅನುಕೂಲತೆಗಳೇನು?
27.2 ಸೌರ ಕೋಶದ ಉಪಯೋಗಗಳನ್ನು ತಿಳಿಸಿ.
27.3 ದುರ್ಗಮ ಪ್ರದೇಶದಲ್ಲಿ ವಿದ್ಯುತ್ ನ್ನು ಹೇಗೆ ಪಡೆಯಬಹುದು ?

ಉತ್ತರ: (1) ಸೌರ ಕೋಶವು ಚಲನಶೀಲ ಭಾಗಗಳನ್ನು ಹೊಂದಿಲ್ಲ. (2) ಸೌರ ಕೋಶವು ಕಡಿಮೆ ನಿರ್ವಹಣೆ
ಹಾಗೂ ಕೇಂದ್ರೀಕರಿಸುವ ಸಾಧನದ ಸಹಾಯವಿಲ್ಲದೆ ತೃಪ್ತಿಕರವಾಗಿ ಕಾರ್ಯ ನಿರ್ವಹಿಸುತ್ತದೆ. (3) ವಿದ್ಯುತ್
ಪ್ರಸರಣ ತಂತಿ ಅಳವಡಿಸಲು ಅಸಾಧ್ಯವಾದ, ದುರ್ಗಮ ಪ್ರದೇಶಗಳಿಗೆ ಅಥವಾ ತಂತಿ ಅಳವಡಿಸಲು ಹೆಚ್ಚು
ಖರ್ಚಾಗುವ ಪ್ರದೇಶಗಳಲ್ಲಿ ಅಥವಾ ವ್ಯವಹಾರಿಕವಾಗಿ ಲಾಭದಾಯಿಕವಲ್ಲದ ಪ್ರದೇಶಗಳಲ್ಲಿ ವಿದ್ಯುತ್
ಉತ್ಪಾದನೆಗೆ ಸೌರ ಫಲಕಗಳನ್ನು ಬಳಸಬಹುದು.

28.1 ಸೌರ ಕೋಶದ ಇತಿಮಿತಿಗಳೇನು?
28.2 ಸೌರಕೋಶಗಳ ಬಳಕೆ ಅತಿ ದುಭಾರಿ. ಹೇಗೆ
28.3 ಸೌರಕೋಶಗಳ ಬಳಕೆ ಗೃಹ ಬಳಕೆಗೆ ಸೀಮಿತವಾಗಿದೆ.
 ಉತ್ತರ: ಸೌರಕೋಶಗಳಲ್ಲಿ ಈ ಕೆಳಗಿನ ಇತಿಮಿತಿಗಳಿವೆ - ಸೌರ ಕೋಶದಲ್ಲಿ ಬಳಸುವ ಸಿಲಿಕಾನ್ ವಿಶೇಷ

ದರ್ಜೆಯದಾಗಿದ್ದುಅದರ ಲಭ್ಯತೆ ಸೀಮಿತವಾಗಿದೆ. ಅಲ್ಲದೆ ಸೌರ ಫಲಕದಲ್ಲಿ ಸೌರ ಕೋಶಗಳನ್ನು
ಒಂದಕ್ಕೊಂದು ಸಂಪರ್ಕಿಸಲು ಬೆಳ್ಳಿಯನ್ನು ಬಳಸಬೇಕು ಆದ್ದರಿಂದ ಸೌರ ಕೋಶದ ತುಂಬಾ ದುಬಾರಿ. ಅಲ್ಲದೆ

ಸೌರ ಕೋಶ ತಯಾರಿಕೆಗೆ ಹೆಚ್ಚು ಖರ್ಚು ಮಾಡಿದ್ದರೂ ಅದರ ಕಾರ್ಯ ಕ್ಷಮತೆ ಕಡಿಮೆ. ದುಬಾರಿ ವೆಚ್ಚದಿಂದಾಗಿ
ಸೌರಕೋಶಗಳನ್ನು ಗೃಹಬಳಕೆಯಲ್ಲಿ ಮಿತಿಗೊಳಿಸಲಾಗಿದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.23

29.1 “ಗಾಳಿ ಶಕ್ತಿಗಿಂತ ಅಲೆ ಶಕ್ತಿ ಹೆಚ್ಚು ನಂಬಲಾರ್ಹವಾದುದು ಈ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಿ” .
29.2 ಅಲೆ ಶಕ್ತಿಯು ಗಾಳಿ ಶಕ್ತಿಗಿಂತ ಉಪಯುಕ್ತ, ಹೇಗೆ ?
 ಉತ್ತರ : ಅಲೆ ಶಕ್ತಿಯಿಂದ ಉತ್ಪಾದಿಸುವ ವಿದ್ಯುತ್ತಿನ ವೆಚ್ಚ ಅಧಿಕವಾದರೂ ಇದು ಗಾಳಿ ಶಕ್ತಿಗಿಂತ
 ನಂಬಲಾರ್ಹ ಶಕ್ತಿಯ ಮೂಲವಾಗಿದೆ. ಕಾರಣ ಗಾಳಿ ಶಕ್ತಿಯು ಒಂದೇ ಪ್ರದೇಶದಲ್ಲಿ ಸಮಯದಿಂದ ಸಮಯಕ್ಕೆ
 ಬದಲಾಗುತ್ತಿರುತ್ತದೆ. ಆದರೆ ಅಲೆ ಶಕ್ತಿಯ ಏರುಪೇರಿನ ಪ್ರಮಾಣ ಸರಿಸುಮಾರು ಸ್ಥಿರವಾಗಿರುತ್ತದೆ. ಆದ್ದರಿಂದ
 ಗಾಳಿ ಶಕ್ತಿಗಿಂತ ಅಲೆಶಕ್ತಿ ಹೆಚ್ಚು ನಂಬಲಾರ್ಹವಾದುದು ಎನ್ನಬಹುದು.
30.1 ಸಾಗರ ಉಷ್ಣ ಶಕ್ತಿ ಪರಿವರ್ತನಾ ಸ್ಥಾವರ ಹೇಗೆ ಕೆಲಸ ಮಾಡುತ್ತದೆ?
30.2 ಸಾಗರ ಉಷ್ಣ ಶಕ್ತಿ ಹೇಗೆ ಪಡೆಯಬಹುದು ?
30.3 ಸಾಗರ ಉಷ್ಣ ಶಕ್ತಿ ಹೇಗೆ ಉತ್ಫಾದಿಸುತ್ತಾರೆ ?
 ಉತ್ತರ: ಸಮುದ್ರದ ಮೇಲ್ಮೈಯಿಂದ ಸುಮಾರು 2 ಕಿ. ಮಿ. ವರೆಗೂ ತಾಪಮಾನದ ವ್ಯತ್ಯಾಸ 200 ಅ ಗಿಂತ
 ಹೆಚ್ಚಿರುತ್ತದೆ. ಈ ಉಷ್ಣತೆಯಿಂದ ಅಮೋನಿಯಾದಂತಹ ಆವಿಶೀಲ ದ್ರವವನ್ನು ಕುದಿಸಲು ಬಳಸಲಾಗುವುದು.
 ಈ ದ್ರವದಿಂದ ಪಡೆದ ಆವಿಯಿಂದ ವಿದ್ಯುತ್ಜನಕದ ಟರ್ಬೈನ್ ಅನ್ನು ತಿರುಗಿಸಿ, ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸಬಹುದು.
31.1 ಭೂ ಗರ್ಭ ಉಷ್ಣ ಶಕ್ತಿಯಿಂದ ವಿದ್ಯುತ್ತನ್ನು ಹೇಗೆ ಉತ್ಪಾದಿಸುತ್ತಾರೆ?
31.2 ಭೂ ಗರ್ಭ ಉಷ್ಣ ಶಕ್ತಿಯಿಂದ ವಿದ್ಯುತ್ ಪಡೆಯಬಹುದು. ಈ ಮಾತನ್ನುವಿವರಿಸಿ.
 ಉತ್ತರ: ಭೂಮಿಯೊಳಗಿರುವ ನೀರು ಭೂಮಿಯ ಒಳಪದರದಲ್ಲಿರುವ ಉಷ್ಣತಾಣಗಳ ಸಂಪರ್ಕಕ್ಕೆ ಬಂದಾಗ
 ನೀರು ಬಿಸಿಯಾಗಿ ಆವಿಯಾಗುತ್ತದೆ. ಈ ಆವಿ ಕಲ್ಲುಗಳ ಸಂದಿಯಲ್ಲಿರುವ ಅವಕಾಶಗಳಲ್ಲಿ ಸಂಗ್ರಹವಾಗಿರುತ್ತದೆ.
 ಇದನ್ನು ಕೊಳವೆಗಳ ಮೂಲಕ ಟರ್ಬೈನ್‍ಗೆ ಹಾಯಿಸಿ, ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸುತ್ತಾರೆ.
32.1 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿ ಎಂದರೇನು?
32.2 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿಯಲ್ಲಿ ವಿದ್ಯುತ್ ನ್ನು ಹೇಗೆ ಉತ್ಪಾದಿಸುತ್ತಾರೆ ?
32.3 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿಯಲ್ಲಿ ಯಾವ ಕ್ರಿಯೆಯನ್ನು ಅನುಸರಿಸುತ್ತಾರೆ ?
 ಉತ್ತರ: ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಸರಪಣಿ ಕ್ರಿಯೆಯನ್ನು ನಿಯಂತ್ರಿಸಿ, ಈ ಕ್ರಿಯೆಯಲ್ಲಿ ಬಿಡುಗಡೆಯಾಗುವ ಉಷ್ಣ

ಶಕ್ತಿಯಿಂದ ಹಬೆಯನ್ನು ಉತ್ಪಾದಿಸಿ ಅದರಿಂದ ಟರ್ಬೈನ್ ತಿರುಗುವಂತೆ ಮಾಡಿ ಜನರೇಟರ್‍ನಲ್ಲಿ ವಿದ್ಯುತ್
ಉತ್ಪಾದಿಸಿದರೆ ಅದನ್ನು ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿ ಎನ್ನುತ್ತಾರೆ.

33.1 ನ್ಯೂಕ್ಲೀಯ ಶಕ್ತಿಯ ಅನುಕೂಲತೆಗಳೇನು?
33.2 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿಯಿಂದ ವಿದ್ಯುತ್ ಪಡೆಯುದರ ಉಪಯೋಗಳೇನು
33.3 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಶಕ್ತಿ ಪರಿಸರ ಮಾಲಿನ್ಯಕಾರಿಯಲ್ಲ. ವಿವರಿಸಿ.
33.4 ನ್ಯೂಕ್ಲಿಯಾರ್ ವಿದ್ಯುತ್ ಶಕ್ತಿಯಿಂದ ಪರಿಸರ ಮಾಲಿನ್ಯ ಉಂಟಾಗುವುದಿಲ್ಲ. ಉತ್ತರವನ್ನು ಸರ್ಮಥಿಸಿ.
 ಉತ್ತರ: ನ್ಯೂಕ್ಲೀಯ ಶಕ್ತಿಯಿಂದ ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸುವುದರಿಂದ, ವಿದ್ಯುತ್ ಉತ್ಪಾದನೆಗಾಗಿ ಪಳೆಯುಳಿಕೆ

ಇಂಧನಗಳ ಮೇಲಿನ ಅವಲಂ¨ನೆ ಕಡಿಮೆಯಾಗುತ್ತದೆ. ಇದರಿಂದ ಹಸಿರು ಮನೆ ಅನಿಲಗಳ ಬಿಡುಗಡೆ
ಕಡಿಮೆಯಾಗುತ್ತದೆ ಈ ದೃಷ್ಟಿಯಲ್ಲಿ ನೋಡಿದರೆ ನ್ಯೂಕ್ಲೀಯ ಶಕ್ತಿ ಪರಿಸರ ಮಾಲಿನ್ಯವನ್ನು ತಡೆಯುತ್ತದೆ.

34.1 ಶಕ್ತಿಯ ಯಾವುದೇ ಆಕರವು ಮಾಲಿನ್ಯದಿಂದ ಮುಕ್ತವೇ? ಅಥವಾ ಏಕಿಲ್ಲ?
34.2 ಶಕ್ತಿಯ ಯಾವ ಆಕರಗಳು ಮಾಲಿನ್ಯ ಉಂಟುಮಾಡುತ್ತದೆ ?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.24

 ಉತ್ತರ: ಮಾಲಿನ್ಯದಿಂದ ಮುಕ್ತವಾದ ಶಕ್ತಿಯ ಆಕರ ಯಾವುದೂ ಇಲ್ಲ. ಏಕೆಂದರೆ ಪ್ರತಿಯೊಂದು ಶಕ್ತಿಯ
ಆಕರವು ಒಂದಲ್ಲಾ ಒಂದು ರೀತಿಯಲ್ಲಿ ಮಾಲಿನ್ಯಕ್ಕೆ ಕಾರಣವಾಗಿರುತ್ತವೆ. ಸಾಮಾನ್ಯವಾಗಿ ಸೌರ ಶಕ್ತಿಯನ್ನು

ಮಾಲಿನ್ಯ ಮುಕ್ತ ಶಕ್ತಿಯ ಆಕರ ಎಂದು ಭಾವಿಸಬಹುದು ಎನ್ನುವುದಾದರೂ ಸೌರ ಶಕ್ತಿಯನ್ನು ಸಂಗ್ರಹಿಸುವ
ಉಪಕರಣಗಳ ಜೋಡಣೆ (ಅಳವಡಿಸಿರುವ ಸ್ಥಳದಲ್ಲಿ) ಪರಿಸರವನ್ನು ಹಾಳುಮಾಡುತ್ತದೆ.
35.1 ಹೈಡ್ರೋಜನ್ ಅನ್ನು ರಾಕೇಟ್ ನಲ್ಲಿ ಶಕ್ತಿಯ ಮೂಲವಾಗಿ ಬಳಸಲಾಗುತ್ತದೆ. ನೀವು ಇದನ್ನು ಸಂಪೀಡಿತ
ನೈಸರ್ಗಿಕ ಅನಿಲಕ್ಕಿಂತ ಸ್ವಚ್ಛ ಎಂದು ಪರಿಗಣಿಸುವಿರಾ? ಏಕೆ? ಅಥವಾ ಏಕಿಲ್ಲ?
 ಉತ್ತರ: ಹೈಡ್ರೋಜನ್ ಸಂಪೀಡಿತ ನೈಸರ್ಗಿಕ ಅನಿಲಕ್ಕಿಂತ ಸ್ವಚ್ಛ ಶಕ್ತಿಯ ಮೂಲ ಎಂಬುದು ನಿಸಂದೇಹವಾದ
ವಿಷಯ. ಏಕೆಂದರೆ CNG ಯಲ್ಲಿ ಕಾರ್ಬನ್ ಕಣಗಳು ಇರುವುದರಿಂದ ಇದು ಉರಿದಾಗ ಹೊಗೆ
ಉತ್ಪತ್ತಿಯಾಗುತ್ತದೆ. ಆದರೆ ಹೈಡ್ರೋಜನ್ ಉರಿದಾಗ ಯಾವುದೇ ರೀತಿಯ ತ್ಯಾಜ್ಯ ಉತ್ಪತ್ತಿಯಾಗುವುದಿಲ್ಲ.
36.1 ಜಲ ವಿದ್ಯುತ್ ಸ್ಥಾವರದ ಅನಾನುಕೂಲತೆಗಳೇನು?
36.2 ದೊಡ್ಡ ಅಣೆಕಟ್ಟುಗಳ ನಿರ್ಮಾಣವನ್ನು ಸಾಮಾನ್ಯವಾಗಿ ಜನರು ಏಕೆ ವಿರೋಧಿಸುತ್ತಾರೆ?

ಉತ್ತರ: ಬೃಹತ್ ಅಣೆಕಟ್ಟುಗಳನ್ನು ನಿರ್ಮಿಸುವಾಗ ಅನೇಕ ಸಮಸ್ಯೆಗಳಿವೆ. ಅವುಗಳೆಂದರೆ ಅಣೆಕಟ್ಟನ್ನು
ಎಲ್ಲೆಂದರಲ್ಲಿ ಕಟ್ಟಲಾಗದು. ಕೇವಲ ಗುಡ್ಡಗಾಡು ಪ್ರದೇಶಗಳಲ್ಲಿ ಮಾತ್ರ ಕಟ್ಟಬಹುದು. ಹೀಗೆ ಅಣೆಕಟ್ಟು
ನಿರ್ಮಾಣದಿಂದ ವಿಶಾಲವಾದ ವ್ಯವಸಾಯ ಯೋಗ್ಯ ಭೂಮಿ, ಮಾನವ ವಾಸ ಯೋಗ್ಯ ಪ್ರದೇಶಗಳು
ಮುಳುಗಡೆಯಾಗುತ್ತವೆ. ಅಣೆಕಟ್ಟು ನಿರ್ಮಾಣದಿಂದ ಪರಿಸರ ವ್ಯವಸ್ಥೆ ನಾಶವಾಗಬಹುದು. ಈ
ಜಲಾಶಯಗಳ ನೀರಿನಲ್ಲಿ ಮುಳಿಗಿದ ಸಸ್ಯರಾಶಿಯು ಆಕ್ಸಿಜನ್ ರಹಿತ ಸ್ಥಿತಿಯಲ್ಲಿ ಕೊಳೆತು ಅಪಾರ
ಪ್ರಮಾಣದ ಹಸಿರು ಮನೆ ಅನಿಲ ಮೀಥೀನ್ ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಮುಳುಗಡೆ ಸಂತ್ರಸ್ತರಿಗೆ ಸೂಕ್ತ
ಪುನರ್ವಸತಿ ಸಮಸ್ಯೆ ಉಂಟಾಗುತ್ತದೆ.
ಜಲಾಶಯ ನಿರ್ಮಾಣದಿಂದ ಮುಳುಗಡೆಯಾದ ಜನ ವಸತಿ ಪ್ರದೇಶದ ಜನರಿಗೆ ಪುನರ್ವಸತಿ ಪೂರೈಸಲು
ಕಷ್ಟವಾಗುವುದರಿಂದ ಜನರು ಸಾಮಾನ್ಯವಾಗಿ ದೊಡ್ಡ ದೊಡ್ಡ ಅಣೆಕಟ್ಟುಗಳ ನಿರ್ಮಾಣವನ್ನು
ವಿರೋಧಿಸುತ್ತಾರೆ. ಈ ಸಮಸ್ಯೆಯಿಂದಾಗಿಯೇ, ಗಂಗಾ ನದಿಯ ತೆಹ್ರಿ, ಅಣೆಕಟ್ಟು ಮತ್ತು ನರ್ಮದಾ ನದಿಯ
ಸರದಾರ್ ಸರೋವರ ಯೋಜನೆಗಳಿಗೆ ಈ ರೀತಿಯ ಸಮಸ್ಯೆಗಳಿಂದಲೇ ವಿರೋಧ ಉಂಟಾಗಿದೆ.

37.1 ಗಾಳಿ ಯಂತ್ರದ ಇತಿಮಿತಿಗಳೇನು?
37.2 ಗಾಳಿ ಯಂತ್ರದಿಂದ ವಿದ್ಯುತ್ ಪಡೆಯಲು ಇರುವ ಅಡೆತಡೆಗಳಾವುವು
37.3 ಎಲ್ಲಾ ಸಂರ್ಧಭದಲ್ಲಿ ಗಾಳಿಯಿಂದ ವಿದ್ಯುತ್ ಶಕ್ತಿ ಪಡೆಯಲು ಸಾಧ್ಯವಿಲ್ಲ. ವಿವರಿಸಿ.

ಉತ್ತರ: ಒಂದೇ ಒಂದು ಗಾಳಿ ಯಂತ್ರದಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗುವ ವಿದ್ಯುತ್ತಿನ ಪ್ರಮಾಣ ಅತ್ಯಂತ ಕಡಿಮೆ.
ವಾಣಿಜ್ಯ ಉದ್ದೇಶಕ್ಕಾಗಿ ಪವನ ವಿದ್ಯುತ್ ಬಳಸಬೇಕಾದರೆ, ಹೆಚ್ಚಿನ ಸಂಖ್ಯೆಯ ಗಾಳಿ ಯಂತ್ರಗಳನ್ನು
ಸ್ಥಾಪಿಸಬೇಕು. ಪವನ ಕ್ಷೇತ್ರಗಳನ್ನು ವರ್ಷದ ಹೆಚ್ಚಿನ ದಿನಗಳಲ್ಲಿ ಮಾರುತ ಬೇಸುವ ಸ್ಥಳಗಳಲ್ಲಿ
ಸ್ಥಾಪಿಸಬೇಕು. ಟರ್ಬೈನ್ ಗಳನ್ನು ತಿರುಗುವಂತೆ ಮಾಡಲು ಗಾಳಿಯ ಜವವು 15 ಕಿ.ಮೀ/ ಗಂಟೆಗಿಂತ
ಹೆಚ್ಚಾಗಿರಬೇಕು. ಮಾರುತವಿಲ್ಲದ ಅವಧಿಯಲ್ಲಿ ವಿದ್ಯುತ್ ಶಕ್ತಿ ಸರಬರಾಜಿಗೆ ಪರ್ಯಾಯ ವ್ಯವಸ್ಥೆ
ಮಾಡಬೇಕು. ಉತ್ಪತ್ತಿಯಾದ ವಿದ್ಯುತ್ತನ್ನು ಸಂಗ್ರಹಿಸಲು ಸಂಗ್ರಾಹಕ ಕೋಶಗಳಂತಹ ಪೂರಕ ಮೂಲ
ಸೌಕರ್ಯಗಳು ಬೇಕು. ಮಾರುತ ಕ್ಷೇತ್ರಗಳ ಸ್ಥಾಪನೆಗೆ ಅಗಾಧವಾದ ಜಾಗದ ಅವಶ್ಯಕತೆ ಇದೆ. 1 ಒ W

ವಿದ್ಯುದಾಗಾರಕ್ಕೆ 2 ಹೆಕ್ಟೇರ್ ಭೂಮಿಯ ಅವಶ್ಯಕತೆಯಿದೆ. ಪವನ ಶಕ್ತಿ ಕ್ಷೇತ್ರ ಸ್ಥಾಪನೆಗೆ ಸಾಕಷ್ಟು ವೆಚ್ಚ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.25

ಬೀಳುತ್ತದೆ. ಮೇಲಾಗಿ ಗಾಳಿ ಯಂತ್ರದ ರೆಕ್ಕೆಗಳು ಪ್ರಕೃತಿಯ ಅನಿಶ್ಚಿತ ಪರಿಣಾಮಗಳಾದ ಮಳೆ, ಸೂರ್ಯನ
ಬಿಸಿಲು, ಬಿರುಗಾಳಿ ಮುಂತಾದುವುಗಳಿಂದ ಹಾನಿಗೊಳಗಾಗುತ್ತಿರುತ್ತದೆ. ಇದನ್ನು ತಪ್ಪಿಸಲು ಉನ್ನತ ಮಟ್ಟದ
ನಿರ್ವಹಣೆಯ ಅವಶ್ಯಕತೆಯಿದೆ.

38.1 ಸೌರ ಕೋಶದ ಉಪಯೋಗಗಳನ್ನು ತಿಳಿಸಿ.
38.2 ಸೌರಕೋಶದ ವೈಜ್ಞಾನಿಕ ಮತ್ತು ತಾಂತ್ರಿಕ ಅನ್ವಯಗಳೇನು?

ಉತ್ತರ: (1) ಸೌರ ಕೋಶಗಳನ್ನು ಹಲವಾರು ವೈಜ್ಞಾನಿಕ ಹಾಗೂ ತಾಂತ್ರಿಕ ಅನ್ವಯಗಳಲ್ಲಿ ಬಳಸುತ್ತೇವೆ.
(2) ಕೃತಕ ಉಪಗ್ರಹಗಳಲ್ಲಿ ಮತ್ತು ಮಂಗಳ ಗ್ರಹ ಕಕ್ಷಾಗಾಮಿಗಳಂತಹ ಬಾಹ್ಯಾಕಾಶ ಶೋಧಕಗಳು ಸೌರ
ಕೋಶದ ಬಳಕೆಯಿಂದ ಕೆಲಸ ಮಾಡುತ್ತವೆ. (3) ದೂರ ಪ್ರದೇಶಗಳಲ್ಲಿ ಸ್ಥಾಪಿಸಿರುವ ರೇಡಿಯೋ ಪ್ರಸಾರ
ಅಥವಾ ತಂತಿ ರಹಿತ ಪ್ರಸರಣ ವ್ಯವಸ್ಥೆಯಲ್ಲಿ ಅಥವಾ ದೂರದರ್ಶನ ಪ್ರಸಾರ ಕೇಂದ್ರಗಳಲ್ಲಿ ಸೌರ
ಫಲಕಗಳನ್ನು ಬಳಸುತ್ತಾರೆ. (4) ಸಂಚಾರ ಮಾರ್ಗದರ್ಶನ ದೀಪಗಳಲ್ಲಿ, ಕ್ಯಾಲ್ ಕ್ಯುಲೇಟರ್ ಗಳಲ್ಲಿ ಮತ್ತು
ಹಲವಾರು ಆಟಿಕೆಗಳಲ್ಲಿ ಸೌರಕೋಶಗಳನ್ನು ಅಳವಡಿಸಿರುತ್ತಾರೆ.

39.1 ಸಾಗರದಿಂದ ಪಡೆಯುವ ಶಕ್ತಿಯ ಬಳಕೆಯ ಇತಿಮಿತಿಗಳೇನು?
39.2 ಸಾಗರ ಶಕ್ತಿಯ ಪಡೆಯುವ ನ್ಯೂನತೆಗಳೇನು ?
39.3 ಸಾಗರಶಕ್ತಿಯನ್ನು ಪಡೆಯಲು ಇರುವ ತೊಂದರೆಗಳೇನು ?
 ಉತ್ತರ: ಸಮುದ್ರ ಶಕ್ತಿ, ಅಲೆ ಶಕ್ತಿ ಮತ್ತು ಸಾಗರ ಉಷ್ಣ ಶಕ್ತಿ ಇವು ಸೂರ್ಯನ ಶಕ್ತಿಯ ವಿವಿಧ ರೂಪಗಳು.
 ಆದರೆ ಅವುಗಳನ್ನು ಪಡೆಯುವಲ್ಲಿ ಅನೇಕ ನ್ಯೂನತೆಗಳಿವೆ. (1) ಸಮುದ್ರ ಶಕ್ತಿಯನ್ನು ಯಶಸ್ವಿಯಾಗಿ ಪಡೆಯಲು
 ಎತ್ತರವಾದ ಅಣೆಕಟ್ಟೆಯನ್ನು ನಿರ್ಮಿಸಬೇಕು. ಇದಕ್ಕೆ ತಗಲುವ ವೆಚ್ಚ ಅತ್ಯಾಧಿಕ. (2) ಅಲೆ ಶಕ್ತಿಯಿಂದ ವಿದ್ಯುತ್
 ಪಡೆಯಲು ಅಲೆಯ ವೇಗ ಅಧಿಕವಾಗಿರಬೇಕು. ಇದನ್ನು ಸದಾ ನಿರೀಕ್ಷಿಸಲು ಸಾಧ್ಯವಿಲ್ಲ. (3) ಸಮುದ್ರದ ಶಕ್ತಿ
 ಭೂಮಿ, ಚಂದ್ರ ಮತ್ತು ಸೂರ್ಯನ ಸ್ಥಾನಗಳನ್ನು ಅವಲಂಭಿಸಿರುತ್ತದೆ. (4) ಸಾಗರ ಉಷ್ಣ ಶಕ್ತಿಯನ್ನು ಪಡೆಯಲು
 ಸಮುದ್ರದ ಮೇಲ್ಮೈ ನೀರಿನ ಉಷ್ಣತೆ 200 ಅ ಗಿಂತ ಅಧಿಕವಿರಬೇಕು. ಇದನ್ನು ಸದಾ ನಿರೀಕ್ಷಿಸುವುದು ಅಸಾಧ್ಯ.
40.1 ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಕ್ರಿಯೆಯನ್ನು ಒಂದು ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ.
40.2 ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಕ್ರಿಯೆ ಎಂದರೇನು ? ಒಂದು ಉದಾಹರಣೆ ನೀಡಿ.
40.3 ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಕ್ರಿಯೆಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ. ಉದಾಹರಣೆ ನೀಡಿ.
 ಉತ್ತರ: ಒಂದು ಭಾರವಾದ ಪರಮಾಣುವಿನ ನ್ಯೂಕ್ಲಿಯಸ್ ಒಡೆದು ಎರಡು ಮಧ್ಯಮ ಗಾತ್ರದ ಧಾತುಗಳ
 ನ್ಯೂಕ್ಲಿಯಸ್‍ಗಳನ್ನು ಉಂಟು ಮಾಡುವುದರೊಂದಿಗೆ ಅಗಾಧ ಪ್ರಮಾಣದ ಶಕ್ತಿಯನ್ನು ಬಿಡುಗಡೆ ಮಾಡುವ
 ಕ್ರಿಯೆಯನ್ನು ನ್ಯೂಕ್ಲೀಯ ವಿದಳನ ಎನ್ನುತ್ತಾರೆ. ಉದಾಹರಣೆಗೆ, ಯುರೇನಿಯಂ- 235 ನ್ಯೂಕ್ಲಿಯಸ್ಸನ್ನು
 ನಿಧಾನವಾಗಿ ಚಲಿಸುವ ನ್ಯೂಟ್ರಾನ್‍ನಿಂದ ತಾಡಿಸಿದಾಗ, ಅದು ಒಡೆದು ಇಬ್ಭಾಗವಾಗುತ್ತದೆ. ಈ ಕ್ರಿಯೆಯಲ್ಲಿ
 ಬೇರಿಯಮ್ ಮತ್ತು ಕ್ರಿಪ್ಟಾನ್‍ಗಳೆಂಬ ಎರಡು ಧಾತುಗಳು ಉತ್ಪತ್ತಿಯಾಗುತ್ತವೆ. ಇವುಗಳ ಜೊತೆಯಲ್ಲಿ ಎರಡು
 ಅಥವಾ ಮೂರು ನ್ಯೂಟ್ರಾನ್‍ಗಳು ಹಾಗೂ ಅಪಾರ ಪ್ರಮಾಣದ ಶಕ್ತಿ ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ.

41.1 ನವೀಕರಿಸಬಹುದಾದ ಯಾವುದಾದರೂ 2 ಶಕ್ತಿಯ ಮೂಲಗಳನ್ನು ಹೆಸರಿಸಿ. ನಿಮ್ಮ ಆಯ್ಕೆಗೆ ಕಾರಣ ಕೊಡಿ.
41.2 ನವೀಕರಿಸಬಹುದಾದ ಶಕ್ತಿಯ ಆಕರಗಳಿಗಿ ಯಾವುದಾದರೂ 2 ವಿವರಣೆಯೊಂದಿಗೆ ಉದಾಹರಣೆ ನೀಡಿ.
 ಖಾಲಿಯಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳ ಯಾವುದಾರೂ 2 ಶಕ್ತಿ ಮೂಲಗಳನ್ನು ಹೆಸರಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.26

 ಉತ್ತರ: ನವೀಕರಿಸಬಹುದಾದ ಎರಡು ಶಕ್ತಿಯ ಮೂಲಗಳೆಂದರೆ (1) ಸೂರ್ಯ :- ಸೂರ್ಯನಲ್ಲಿ ಬೈಜಿಕ
ಸಮ್ಮಿಲನ ಕ್ರಿಯೆಯಿಂದ ಶಕ್ತಿ ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಈ ಕ್ರಿಯೆಯಲ್ಲಿ ಹೈಡ್ರೋಜನ್ - ಹೈಡ್ರೋಜನ್
ಪರಮಾಣುಗಳು ಸಮ್ಮಿಲನ ಹೊಂದಿ ಹೀಲಿಯಂ ಪರಮಾಣುವಾಗುವುದರೊಂದಿಗೆ ಅಪಾರ ಪ್ರಮಾಣದ ಶಕ್ತಿ
ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಸೂರ್ಯನಲ್ಲಿ ಈ ಹೈಡ್ರೋಜನ್ ಅನಿಲದ ಪ್ರಮಾಣ ಸಾಕಷ್ಟಿರುವುದರಿಂದ ಸೂರ್ಯ
ಇನ್ನು ಅನೇಕ ಬಿಲಿಯನ್ ವರ್ಷಗಳವರೆಗೆ ನಿರಂತರವಾಗಿ ಉರಿಯುತ್ತಿರುತ್ತಾನೆ.
(2) ಮಾರುತ :- ಬೀಸುವ ಗಾಳಿಯೇ ಮಾರುತ. ಇದನ್ನು ಗಾಳಿ ಯಂತ್ರದಿಂದ ವಿದ್ಯುತ್ ಶಕ್ತಿಯಾಗಿ
ಪರಿವರ್ತಿಸಬಹುದು. ಸೂರ್ಯನ ವಿಕಿರಣದಿಂದ ಭೂಮಿಯ ವಾತಾವರಣದಲ್ಲಾದ ಅಸಮ ಶಾಖದಿಂದ
ಮಾರುತ ಏರ್ಪಡುವುದರಿಂದ ಇದು ನಿರಂತರವಾಗಿ ದೊರೆಯುತ್ತದೆ. ಆದ್ದರಿಂದ ಇದನ್ನು
ನವೀಕರಿಸಬಹುದಾದ ಶಕ್ತಿಯ ಮೂಲ ಎನ್ನಬಹುದು.

41.1 ನೀವು ಪರಿಗಣಿಸುವ ಎರಡು ಖಾಲಿಯಾಗುವ ಶಕ್ತಿಯ ಮೂಲಗಳನ್ನು ಹೆಸರಿಸಿ. ನಿಮ್ಮ ಆಯ್ಕೆಗೆ ಕಾರಣ ಕೊಡಿ.
42.2 ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ ಆಕರಗಳಿಗಿ ಯಾವುದಾದರೂ 2 ವಿವರಣೆಯೊಂದಿಗೆ ಉದಾಹರಣೆ ನೀಡಿ.
42.3 ಕಲ್ಲಿದ್ದಲು ಮತ್ತು ಪೆಟ್ರೋಲಿಯಮ್ ನ್ನು ಖಾಲಿಯಾಗುವ ಶಕ್ತಿಯ ಮೂಲಗಳು ಎನ್ನುವರು. ಏಕೆ ?
42.4 ಕಲ್ಲಿದ್ದಲು ಮತ್ತು ಪೆಟ್ರೋಲಿಯಮ್ ನ್ನು ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ ಮೂಲಗಳು ಎನ್ನುವರು. ಏಕೆ ?
 ಉತ್ತರ: ಖಾಲಿಯಾಗುವ ಎರಡು ಶಕ್ತಿಯ ಮೂಲಗಳೆಂದರೆ ಕಲ್ಲಿದ್ದಲು ಮತ್ತು ಪೆಟ್ರೋಲಿಯಮ್. ಈ ಶಕ್ತಿಯ

ಮೂಲಗಳನ್ನು ನಾವು ನಿರಂತರವಾಗಿ ಬಳಸುತ್ತಿದ್ದೇವೆ. ಅವುಗಳು ಖಾಲಿಯಾಗುವ ಹಂತವನ್ನು ತಲುಪಿವೆ.
ಇವು ಒಮ್ಮೆ ಖಾಲಿಯಾದರೆ ಪುನಃ ಪ್ರಕೃತಿಯಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗಲು ಸಹಸ್ರಾರು ವರ್ಷಗಳು ಬೇಕು.
ಆದ್ದರಿಂದ ಇವುಗಳನ್ನು ಮುಗಿದು ಹೋಗುವ ಅಥವಾ ಖಾಲಿಯಾಗುವ ಅಥವಾ ನವೀಕರಿಸಲಾಗದ ಶಕ್ತಿಯ
ಮೂಲಗಳು ಎನ್ನುತ್ತಾರೆ.

43.1 ಮರ (ಸೌದೆ) ಮತ್ತು ಹಸುವಿನ ಸಗಣಿಯನ್ನು ಇಂಧನವಾಗಿ ಬಳಸುವ ಪರಿಣಾಮಕಾರಿ ಕ್ರಮಗಳನ್ನು ವಿವರಿಸಿ.
43.2 ಜೈವಿಕ ಇಂಧನ ತಯಾರಿಕಾ ವಿಧಾನ ತಿಳಿಸಿ.
43.3 ಜೈವಿಕ ಇಂಧನ ತಯಾರಿಕೆಯು ತ್ಯಾಜ್ಯ ವಿಲೇವಾರಿಗೆ ಸಹಕಾರಿಯಾಗಿದೆ. ತಿಳಿಸಿ.
43.4 ಜೈವಿಕ ಇಂಧನವು ಪರಿಸರ ಸ್ನೇಹಿಯಾಗಿದೆ. ವಿವರಿಸಿ.
43.5 ಜೈವಿಕ ಇಂಧನವು ಪರಿಸರ ಮಾಲಿನ್ಯ ಉಂಟುಮಾಡುದಿಲ್ಲ. ವಿವರಿಸಿ.

ಉತ್ತರ: ಸೌದೆ ಮತ್ತು ಹಸುವಿನ ಸಗಣಿ ಈ ಇಂಧನಗಳು ದಹಿಸಿದಾಗ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ಶಾಖ
ಉತ್ಪತ್ತಿಯಾಗುವುದಿಲ್ಲ. ಆದರೆ ಅಧಿಕ ಹೊಗೆ ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಆದ್ದರಿಂದ ಈ ಇಂಧನಗಳ
ಕಾರ್ಯಕ್ಷಮತೆ ಹೆಚ್ಚಿಸಲು ತಾಂತ್ರಿಕ ಅಭಿವೃದ್ಧಿಯಾಗಬೇಕಿದೆ. ಸೌದೆಯನ್ನು ಕಡಿಮೆ ಪ್ರಮಾಣದ ಆಕ್ಸಿಜನ್
ಇರುವಿಕೆಯಲ್ಲಿ ದಹಿಸಿದಾಗ ಅದರಲ್ಲಿರುವ ನೀರು ಆವಿಯಾಗಿ ಇದ್ದಿಲು ಉತ್ಪತ್ತಿಯಾಗುತ್ತದೆ. ಇದ್ದಿಲು
ಜ್ವಾಲೆಯಿಲ್ಲದೆ ಉರಿಯುವುದರಿಂದ ತುಲನಾತ್ಮಕವಾಗಿ ಹೊಗೆ ರಹಿತವಾಗಿದೆ ಮತ್ತು ಹೆಚ್ಚಿನ ಶಾಖೋತ್ಪನ್ನ
ಕ್ಷಮತೆ ಹೊಂದಿದೆ.

 ಹಾಗೆಯೇ ಹಸುವಿನ ಸಗಣಿ, ಹಲವಾರು ಸಸ್ಯ ಪದಾರ್ಥಗಳು, ನಿರುಪಯುಕ್ತ ತರಕಾರಿ, ಬಚ್ಚಲ ನೀರು ಮತ್ತು
ಕೃಷಿ ತ್ಯಾಜ್ಯ ಇವುಗಳನ್ನು ಆಕ್ಸಿಜನ್ ರಹಿತ ವ್ಯವಸ್ಥೆಯಲ್ಲಿ ವಿಘಟನೆ ಕ್ರಿಯೆಗೆ ಒಳಪಡಿಸಿ ಜೈವಿಕ ಅನಿಲ
ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ. ಈ ಅನಿಲ ಒಂದು ಉತ್ತಮ ಇಂಧನವಾಗಿದೆ. ಇದರಲ್ಲಿ 75% ಮೀಥೇನ್
ಅನಿಲವಿರುವುದರಿಂದ ಇದು ಅತ್ಯುತ್ತಮ ಇಂಧನವಾಗಿದೆ. ಇದನ್ನು ದಹನ ಕ್ರಿಯೆಗೆ ಒಳಪಡಿಸಿದಾಗ ಇತರ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.27

ಇಂಧನಗಳಂತೆ ಬೂದಿ ಉತ್ಪತ್ತಿಯಾಗುವುದಿಲ್ಲ. ಅಲ್ಲದೆ ಇದು ಹೊಗೆ ರಹಿತವಾಗಿ ಉರಿಯುತ್ತದೆ. ಇದರ
ಶಾಖ ದಕ್ಷತೆ ಹೆಚ್ಚು. ಜೈವಿಕ ಅನಿಲವನ್ನು ಬಳಸಿ ಬೆಳಕನ್ನು ಪಡೆಯಬಹುದು. ಜೈವಿಕ ಅನಿಲ ಬಿಡುಗಡೆಯ
ನಂತರ ಉಳಿಯುವ ಬಗ್ಗಡವನ್ನು ಹೊರತೆಗೆದು ಅತ್ಯುತ್ತಮ ಗೊಬ್ಬರವಾಗಿಸಬಹುದು. ಇದರಲ್ಲಿ ರಂಜಕ
ಮತ್ತು ನೈಟ್ರೋಜನ್ ಗಳಂತಹ ಉಪಯುಕ್ತ ಪೆÇೀಷಕಾಂಶಗಳಿರುತ್ತವೆ. ಈ ಕ್ರಮದಲ್ಲಿ ಜೈವಿಕ ಅನಿಲ
ಮತ್ತು ಉತ್ತಮ ಗೊಬ್ಬರದ ಜೊತೆಗೆ ಇದೊಂದು ತ್ಯಾಜ್ಯ ವಿಲೇವಾರಿಯ ದಕ್ಷ ಮತ್ತು ಕ್ಷೇಮಕರ
ವಿಧಾನವಾಗಿದೆ.

44.1 ಜೈವಿಕ ಅನಿಲ ಸ್ಥಾವರದ ಸಾಂಕೇತಿಕ ಚಿತ್ರಬರೆದು ಅದರಲ್ಲಿ ಅನಿಲ ಉತ್ಪತ್ತಿಯಾಗುವ ವಿಧಾನವನ್ನು ವಿವರಿಸಿ.
44.2 ಜೈವಿಕ ಅನಿಲ ಘಟಕದ ಚಿತ್ರ ರಚಿಸಿ, ಕಾರ್ಯವಿಧಾನ ತಿಳಿಸಿ.
44.3 ಜೈವಿಕ ಅನಿಲ ತಯಾರಿಕಾ ಘಟಕದ ಚಿತ್ರ ರಚಿಸಿ, ಭಾಗಗಳನ್ನು ವಿವರಿಸಿ

 ಉತ್ತರ: ಜೈವಿಕ ಅನಿಲ ಸ್ಥಾವರವು ಇಟ್ಟಿಗೆಯಿಂದ ಕಟ್ಟಿದ ಗುಮ್ಮಟಾಕಾರದ ರಚನೆಯಾಗಿದೆ. ಸಗಣಿ ಮತ್ತು
ನೀರಿನ ಮಿಶ್ರಣವನ್ನು (ಬಗ್ಗಡು) ಮಿಶ್ರಣ ತೊಟ್ಟಿಯಲ್ಲಿ ತಯಾರಿಸಿ ಅಲ್ಲಿಂದ ಪಾಚಕ (ಜ iges ಣ e ಡಿ)
ವ್ಯವಸ್ಥೆಗೆ ಪೂರೈಸಲಾಗುವುದು. ಪಾಚಕವು ಆಕ್ಸಿಜನ್ ರಹಿತ ಮೊಹರಾದ ಒಂದು ಕೋಣೆಯಾಗಿದೆ.
ಇದರೊಳಗೆ ಸೂಕ್ಷ್ಮಾಣು ಜೀವಿಗಳಿಂದ ಆಕ್ಸಿಜನ್ ರಹಿತ ಉಸಿರಾಟ ಕ್ರಿಯೆ ನಡೆದು ಬಗ್ಗಡದಲ್ಲಿರುವ ಸಂಕೀರ್ಣ
ರಾಸಾಯನಿಕ ಸಂಯುಕ್ತಗಳು ಕೆಲವು ದಿನಗಳಲ್ಲಿ ವಿಘಟನೆ ಹೊಂದಿ ಅನಿಲಗಳಾದ ಮೀಥೇನ್, ಕಾರ್ಬನ್ ಡೈ
ಆಕ್ಸೈಡ್, ಹೈಡ್ರೋಜನ್ ಮತ್ತು ಹೈಡ್ರೋಜನ್ ಸಲ್ಫೈಡ್ ಉತ್ಪತ್ತಿಯಾಗುತ್ತವೆ. ಈ ಅನಿಲಗಳು ಅನಿಲ
ಸಂಗ್ರಾಹಕ ತೊಟ್ಟಿಯಲ್ಲಿ ಶೇಖರವಾಗುತ್ತವೆ. ಇದನ್ನು ಕೊಳವೆಯ ಮೂಲಕ ಅಡುಗೆ ಮನೆಗೆ ಸಾಗಿಸಬಹುದು.

45.1 ಅಂದವಾದ ಚಿತ್ರದ ಸಹಾಯದಿಂದ ಸೌರ ಕುಕ್ಕರ್ ನ ರಚನೆ ಮತ್ತು ಕಾರ್ಯವಿಧಾನಗಳನ್ನು ವಿವರಿಸಿ.
45.2 ಸೌರ ಕುಕ್ಕರ್ ನ ಬಳಕೆಯನ್ನು ಚಿತ್ರದ ಸಹಾಯದಿಂದ ವಿವರಿಸಿ.
45.3 ಸೌರಕುಕ್ಕರ್ ನ ಭಾಗಗಳನ್ನು ಅವುಗಳ ಕಾರ್ಯವನ್ನು ಚಿತ್ರದ ಸಹಾಯದಿಂದ ತಿಳಿಸಿ.

ಉತ್ತರ: ಸೌರ ಕುಕ್ಕರ್ ಆಹಾರ ಬೇಯಿಸುವ ಒಂದು ಸಾಧನ. ಇದು
ಸೂರ್ಯನಿಂದ ಬರುವ ಶಕ್ತಿಯನ್ನು ಉಪಯೋಗಿಸಿಕೊಂಡು ಕೆಲಸ ಮಾಡುತ್ತದೆ.
ಸೌರ ಕುಕ್ಕರ್ ಉಷ್ಣ ನಿರೀಧಿತ ಲೋಹ ಅಥವಾ ಮರದಿಂದ ಮಾಡಿದ ಒಂದು
ಪೆಟ್ಟಿಗೆ. ಇಅದರ ಒಳ ಮೇಲ್ಮೈಗೆ ಕಪ್ಪು ಬಣ್ಣ ಬಳಿದಿರುತ್ತಾರೆ. ಪೆಟ್ಟಿಗೆಯ
ಮೇಲ್ಭಾಗವನ್ನು ಒಂದು ಗಾಜಿನ ಫಲಕದಿಂದ ಮುಚ್ಚಿದ್ದು, ಪೆಟ್ಟಿಗೆಯ ಮುಚ್ಚಳದ
ಮೇಲೆ ಒಂದು ಸಮತಲ ದರ್ಪಣವಿರುತ್ತದೆ. ಬೇಯಿಸಬೇಕಾದ ಆಹಾರವನ್ನು
ಪೆಟ್ಟಿಗೆಯ ಒಳಗಿರುವ ಲೋಹದ ಪಾತ್ರೆಗೆ ಹಾಕಬೇಕು. ಪೆಟ್ಟಿಗೆಯನ್ನು ಬಿಸಿಲಿನಲ್ಲಿ ಇಟ್ಟಾಗ ಸೂರ್ಯನ ಬೆಳಕು
ಪೆಟ್ಟಿಗೆಯೊಳಗೆ ಬೀಳುವಂತೆ ದರ್ಪಣವನ್ನು ಹೊಂದಿಸಬೇಕು. ಈಗ ಸೂರ್ಯನ ಕಿರಣವು ಗಾಜಿನ ಫಲಕದ
ಮೂಲಕ ಹಾದು ಹೋಗಿ ಪೆಟ್ಟಿಗೆಯ ಕಪ್ಪು ಮೇಲ್ಮೈನಿಂದ ಹೀರಲ್ಪಡುತ್ತದೆ. ಒಳಗೆ ಶೇಖರವಾಗುವ ಅವಗೆಂಪು
ಕಿರಣಗಳಿಗೆ ಗಾಜಿನ ಫಲಕ ಅಪಾರಕವಾಗಿರುವುದರಿಂದ ಪೆಟ್ಟಿಗೆಯೊಳಗಿನ ತಾಪ ಹೆಚ್ಚಾಗುತ್ತದೆ. ಇದರಿಂದ
ಆಹಾರವನ್ನು ಬೇಯಿಸಬಹುದು.

46.1 ನ್ಯೂಕ್ಲೀಯ ಶಕ್ತಿಯ ಬಳಕೆಯಿಂದಾಗುವ ಅಪಾಯಗಳೇನು?
46.2 ನ್ಯೂಕ್ಲೀಯ ಶಕ್ತಿಯ ಬಳಕೆಯ ಸವಾಲುಗಳೇನು?
46.3 ನ್ಯೂಕ್ಲೀಯಾರ್ ಕ್ರಿಯಾಕಾರಿಯ / ನ್ಯೂಕ್ಲೀಯಾರ್ ವಿದ್ಯುತ್ ಕ್ರಿಯಾಕಾರಿಯ ಪ್ರಮುಖ ಅಪಾಯಗಳೇನು?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.28

 ಉತ್ತರ: ಪರಮಾಣು ವಿದ್ಯುತ್ ಉತ್ಪಾದನೆಯ ಪ್ರಮುಖ ಅಪಾಯವೆಂದರೆ ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯೆಯಲ್ಲಿ
ಉತ್ಪತ್ತಿಯಾಗುವ ತ್ಯಾಜ್ಯಗಳ ಶೇಖರಣೆ ಮತ್ತು ವಿಲೇವಾರಿ ತುಂಬಾ ಕಷ್ಟದ ಕೆಲಸವಾಗಿದೆ. ಏಕೆಂದರೆ,
ನ್ಯೂಕ್ಲೀಯಾರ್ ಕ್ರಿಯಾಕಾರಿಯಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗುವ ಶೇಷ ತ್ಯಾಜ್ಯ, ಬೂದಿಯಲ್ಲಿ ವಿಕೆರಣ ಶೀಲ
ವಸ್ತುಗಳಿರುತ್ತವೆ. ಅವುಗಳಿಂದ ಹೊರಸೂಸುವ ಹಾನಿಕಾರಕ ವಿಕಿರಣಗಳು ಮಾನವನ ಆರೋಗ್ಯದ ಮೇಲೆ
ಅನೇಕ ಹಾನಿಕಾರಕ ಪರಿಣಾಮಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ. ಅವುಗಳೆಂದರೆ ಕಣ್ಣಿನ ಕ್ಯಟರ್ಯಾಟ್,
ಚರ್ಮದ ಕ್ಯಾನ್ಸರ್ ಮುಂತಾದ ಕಾಯಿಲೆಗಳು ಬರಬಹುದು. ಅಲ್ಲದೆ ನ್ಯೂಕ್ಲೀಯ ತ್ಯಾಜ್ಯಗಳಿಂದ
ಬಿಡುಗಡೆಯಾಗುವ ಶಕ್ತಿಯುತ ವಿಕಿರಣಗಳು ಮಾನವನಲ್ಲಿ ಡಿ.ಎನ್.ಎ. ನ ಉತ್ಪರಿವರ್ತನೆಗೆ
ಕಾರಣವಾಗುತ್ತದೆ.ನ್ಯೂಕ್ಲೀಯ ಕ್ರಿಯಾಕಾರಿಯ ಸ್ಥಾಪನೆಗೆ ಅತ್ಯಧಿಕ ಹಣ ವೆಚ್ಚವಾಗುತ್ತದೆ. ಅಲ್ಲದೆ ನ್ಯೂಕ್ಲೀಯ
ವಿದಳನ ಕ್ರಿಯೆಯಲ್ಲಿ ಬಳಸುವ ಯುರೇನಿಯಂ ಸೀಮಿತವಾಗಿದ್ದು, ಬೃಹತ್ ಪ್ರಮಾಣದಲ್ಲಿ ಪರಮಾಣು
ಶಕ್ತಿಯಿಂದ ವಿದ್ಯುತ್ ಉತ್ಪಾದಿಸುವುದಕ್ಕೆ ತಡೆಯಾಗಿದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.29

ರಸಾಯನಶಾಸ್ತ್ರ
ಆಮ್ಲಗಳು ಮತ್ತು ಲವಣಗಳು ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳು

1.1 ಅಲೋಹದ ಆಕ್ಸೈಡುಗಳು ಆಮ್ಲೀಯ ಗುಣವನ್ನು ಹೊಂದಿವೆ ಎನ್ನುವ ಸಮೀಕರಣ ಬರೆಯಿರಿ
1.2 ಅಲೋಹದ ಆಕ್ಸೈಡುಗಳು ಆಮ್ಲ ಗುಣವನ್ನು ಹೊಂದಿವೆ ಎಂಬುದನ್ನು ಸ್ಪಷ್ಟೀಕರಿಸಿ
1.3 ಈ ಮೇಲಿನ ಕ್ರಿಯೆಯನ್ನು ತಟಸ್ಥೀಕರಣ ಕ್ರಿಯೆ ಎನ್ನಬಹುದೆ?
 ಉತ್ತರ : ()Ca OH 2 + CO2 CaCO3 + H2O

 ಮೇಲಿನ ಸಮೀಕರಣದಿಂದ ಅಲೋಹದ ಆಕ್ಸೈಡ್ (CO2) ಆಮ್ಲೀಯ ಗುಣ ಹೊಂದಿದೆ ಎಂದು ತಿಳಿಯಬಹುದು .
 ಏಕೆಂದರೆ ಪ್ರತ್ಯಾಮ್ಲ ವಾದ ಕ್ಯಾಲ್ಸಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ (()Ca OH 2) ನೊಂದಿಗೆ ವರ್ತಿಸಿ ಲವಣ ಮತ್ತು ನೀರು
 (ತಟಸ್ಥೀಕರಣ ಕ್ರಿಯೆ) ಉಂಟಾಗುತ್ತದೆ.
2.1 ಹೈಡ್ರೋಜನ್ ಹೊಂದಿರುವ ಎಲ್ಲಾ ಸಂಯುಕ್ತಗಳು ಆಮ್ಲಗಳಾಗಿರುವುದಿಲ್ಲ ಎಂದು ಪತ್ತೆ ಹಚ್ಚುವ ಚಿತ್ರ ಬರೆದು
ಭಾಗಗಳನ್ನು ಗುರುತಿಸಿ
 ಪುಟ ಸಂಖ್ಯೆ 27 ಚಿತ್ರ 2.3
3.1 ಒಂದು ಆಮ್ಲದೊಂದಿಗೆ ಲೋಹದ ವರ್ತನೆಯನ್ನು ತೋರಿಸುವ ಪ್ರಯೋಗದ ಚಿತ್ರ ಬರೆಯಿರಿ
 ಪುಟ ಸಂಖ್ಯೆ 24 ಚಿತ್ರ 2.1
4.1 ಒಂದು ಮೋಲ್ ಜಠರ ರಸ ಮತ್ತು ಒಂದು ಮೋಲ್ ಶುದ್ದ ನೀರು ಇವುಗಳ PH ಬೆಲೆ ಕ್ರಮವಾಗಿ 1.2 ಮತ್ತು 7.4
 ಆಗಿರುತ್ತದೆ. ಅವೆರಡರ ಮಿಶ್ರಣದಿಂದ ಉಂಟಾದ ದ್ರಾವಣದಲ್ಲಿ ಅದ್ದಿದ ಲಿಟ್ಮಸ್ ಕಾಗದದಿಂದ. ದ್ರಾವಣ ಆಮ್ಲ ಮತ್ತು
 ಪ್ರತ್ಯಾಮ್ಲ ಎಂದು ಹೇಗೆ ತಿಳಿಯಬಹುದು ಸ್ಪಷ್ಟೀಕರಿಸಿ.
4.2 ಈ ಸತ್ಯಾಸತ್ಯತೆಯನ್ನು ತಿಳಿಯಲು ಬಳಸುವ ಲಿಟ್ಮಸ್ ಕಾಗದ ಯಾವುದು ?
 ಉತ್ತರ : 1 ಮೋಲ್ ಜಠರ ರಸಕ್ಕೆ 1 ಮೋಲ್ ಶುದ್ಧ ನೀರನ್ನು ಮಿಶ್ರಣ ಮಾಡಿದಾಗ ಜಠರ ರಸ
 ಸಾರರಿಕ್ತವಾಗುತ್ತದೆ ವಿನಃ ತಟಸ್ಥ ವಾಗುವುದಿಲ್ಲ , ಹೀಗೆ ಆಮ್ಲದ ಲಕ್ಷಣವನ್ನು ತೋರಿಸುತ್ತದೆ. (ನೀಲಿ ಲಿಟ್ಮಸ್
 ಕೆಂಪು ಬಣ್ಣಕ್ಕೆ ತಿರುಗುತ್ತದೆ)

5.1 x ಎನ್ನುವ ವಿದ್ಯಾರ್ಥಿ ಲಿಟ್ಮಸ್ ಕಾಗದವನ್ನು ಬಳಸಿ ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳ ಪ್ರಬಲತೆಯನ್ನು ತಿಳಿಯಬಹುದು
ಎನ್ನುತ್ತಾನೆ ಆತನ ಹೇಳಿಕೆ ಸರಿಯೇ? ಅಥವಾ ತಪ್ಪೆ? ಎಂಬುದನ್ನು ಸ್ಪಷ್ಟೀಕರಿಸಿ.
 ಉತ್ತರ : ಲಿಟ್ಮಸ್ ಕಾಗದದಿಂದ ದ್ರಾವಣ ಆಮ್ಲ ಅಥವಾ ಪ್ರತ್ಯಾಮ್ಲ ಎಂದು ತಿಳಿಯಬಹುದು ಆದರೆ ಅವುಗಳ
 ಪ್ರಬಲತೆಯನ್ನಲ್ಲ. ಅವುಗಳ ಪ್ರಬಲತೆಯನ್ನು ಅರಿಯಲು ಸಾರ್ವತ್ರಿಕ ಸೂಚಕವಾದ P H ಪೇಪರನ್ನು
 ಉಪಯೋಗಿಸಬೇಕು.
6.2 ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಪ್ರತ್ಯಾಮ್ಲ ವಲ್ಲ ಎಂದು ಗುರುತಿಸಿ ಮತ್ತು ಕಾರಣ ಕೊಡಿ
 ಸೋಡಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ (), NaOH ಪೊಟಾಷಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ () . KOH ಅಮೋನಿಯಮ್ ಹೈಡ್ರಾಕ್ಸೈಡ್
(NH4), OH ಈಥೈಲ್ ಆಲ್ಕೋಹಾಲ್ (C2H5)OH

ಉತ್ತರ : C2H5 OH ಪ್ರತ್ಯಾಮ್ಲವಲ್ಲ ಇದೊಂದು ಸಾವಯವ ಸಂಯುಕ್ತವಾಗಿದ್ದು ಸ್ವಲ್ಪಮಟ್ಟಿಗೆ ಆಮ್ಲತೆಯನ್ನು ಹೊಂದಿದೆ.
ಅಲ್ಲದೆ ಇದು OH- ಅಯಾನನ್ನು ದ್ರಾವಣದಲ್ಲಿ ಉಂಟುಮಾಡುವುದಿಲ್ಲ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.30

7.1 ನಿರವಯವ ಆಮ್ಲಗಳು ನೀರಿನಲ್ಲಿ ವಿಲೀನಗೊಂಡಾಗ ನಡೆಯುವ ಕ್ರಿಯೆಯನ್ನು ತಿಳಿಸಿ
7.2 ಹೈಡ್ರೋನಿಯಂ ಅಯಾನ್ ನನ್ನು ಸೂಚಿಸಿ
7.3 ದ್ರಾವಣದ ಸಾರರಿಕ್ತತೆ ಎಂದರೇನು?

ಉತ್ತರ: ಆಮ್ಲವನ್ನು ನೀರಿನಲ್ಲಿ ವಿಲೀನಗೊಳಿಸಿದಾಗ H+ ಅಯಾನು ವಿಭಜನೆಗೊಂಡು H+ ಅಯಾನುಗಳು H2 O

ನೊಂದಿಗೆ ಸಂಯೋಗಗೊಂಡು H3O
+ ಅಯಾನುಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ.

8.1 ಪ್ರತ್ಯಾಮ್ಲೀಯ ಲವಣಕ್ಕೆ ಉದಾಹರಣೆ ಕೊಡಿ
8.2 ಸೋಡಿಯಂ ಕಾರ್ಬೋನೆಟ್ (Na2CO3) ಅನ್ನು ಪ್ರತ್ಯಾಮ್ಲೀಯ ಲವಣವೆನ್ನಲು ಕಾರಣವೇನು ?
8.3 ಪ್ರತ್ಯಾಮ್ಲೀಯ ಲವಣಗಳನ್ನು ತಟಸ್ಥೀಕರಣ ದಿಂದ ಉಂಟಾದ ಲವಣ ಎನ್ನಬಹುದೇ?

ಉತ್ತರ: ಸೋಡಿಯಂ ಕಾರ್ಬೊನೇಟ್ (Na2CO3) ಇದು ಪ್ರತ್ಯಾಮ್ಲೀಯ ಲವಣ ದುರ್ಬಲ ಆಮ್ಲ ಮತ್ತು ಪ್ರಬಲ
ಪ್ರತ್ಯಾಮ್ಲ ಗಳಿಂದ ಉಂಟಾದ ಲವಣವಿದು.

9.1 ತಟಸ್ಥೀಕರಣ ಕ್ರಿಯೆಯಿಂದ ಉಂಟಾಗುವ ಪರಿಣಾಮಗಳನ್ನು ತಿಳಿಸಿ?
9.2 ಆಮ್ಲವನ್ನು ಪ್ರತ್ಯಾಮ್ಲ ಕ್ಕೆ ಸೇರಿಸಿದಾಗ ಉಂಟಾಗುವ ವಿದ್ಯಮಾನ ಯಾವುದು?

ಉತ್ತರ: ಲವಣದ ಉತ್ಪತ್ತಿ ಯೊಂದಿಗೆ ಶಾಖವು ಬಿಡುಗಡೆಯಾಗುತ್ತದೆ.
10.1 ಆಮ್ಲಗಳು ಎಂದರೇನು? ಉದಾಹರಣೆ ಕೊಡಿ
10.2 ಆಮ್ಲಗಳ ಗುಣಗಳಾವುವು ? ಆಮ್ಲಗಳಿಗೆ ಉದಾಹರಣೆ ಕೊಡಿ
10.3 ನೀಲಿ ಲಿಟ್ಮಸ್ ಅನ್ನು ಕೆಂಪಾಗಿಸುವ, ಹುಳಿ ರುಚಿಯನ್ನು ಹೊಂದಿರುವ, PH ಮೌಲ್ಯ 7 ಕ್ಕಿಂತ ಕಡಿಮೆ ಇರುವ
ದ್ರಾವಣಗಳು ಯಾವುದರ ಗುಣಗಳಾಗಿವೆ? ಅವುಗಳಿಗೆ ಉದಾಹರಣೆ ಕೊಡಿ

ಉತ್ತರ : ದ್ರಾವಣದ ಸ್ಥಿತಿಯಲ್ಲಿ ಹೈಡ್ರೋಜನ್ ಅಯಾನುಗಳನ್ನು (H+) ಉಂಟುಮಾಡುವ , ಹುಳಿ ರುಚಿಯನ್ನು
ಹೊಂದಿರುವ, ನೀಲಿ ಲಿಟ್ಮಸ್ ನ್ನು ಕೆಂಪು ಬಣ್ಣಕ್ಕೆ ಪರಿವರ್ತಿಸುವ ರಾಸಾಯನಿಕಗಳಿಗೆ ಆಮ್ಲಗಳು ಎನ್ನುವರು
ಉದಾಹರಣೆ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ , ನೈಟ್ರಿಕ್ ಆಮ್ಲ , ಸಿಟ್ರಿಕ್ ಆಮ್ಲ , ಅಸಿಟಿಕ್ ಆಮ್ಲ
11.1 ಪ್ರಬಲ ಆಮ್ಲ ಮತ್ತು ದುರ್ಬಲ ಆಮ್ಲಗಳು ಎಂದರೇನು ಉದಾಹರಣೆ ಕೊಡಿ
11.2 ಪ್ರಬಲ ಮತ್ತು ದುರ್ಬಲ ಆಮ್ಲ ಗಳಿಗಿರುವ ವ್ಯತ್ಯಾಸ ತಿಳಿಸಿ
11.3 ಪ್ರಬಲ ಆಮ್ಲಗಳು ದುರ್ಬಲ ಆಮ್ಲಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿವೆ.
 ಉತ್ತರ :ಹೈಡ್ರೋಜನ್ ಅಯಾನುಗಳ ಸಾರತೆ ಹೆಚ್ಚಿರುವ ಆಮ್ಲಗಳನ್ನು ಪ್ರಬಲ ಅಮ್ಲಗಳು ಎನ್ನುವರು.
 ಉದಾಹರಣೆ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ ಸಲ್ಪ್ಯೋರಿಕ್ ಆಮ್ಲ ,ನೈಟ್ರಿಕ್ ಆಮ್ಲ , ಕಾರ್ಬೋನಿಕ್ ಆಮ್ಲ
 ಹೈಡ್ರೋಜನ್ ಸಾರತೆ ಕಡಿಮೆ ಇರುವ ಆಮ್ಲಗಳನ್ನು ದುರ್ಬಲ ಆಮ್ಲಗಳು ಎನ್ನುತ್ತೇವೆ
 ಉದಾಹರಣೆ ಅಸಿಟಿಕ್ ಆಮ್ಲ, ಟಾರ್ಟಾರಿಕ್ ಆಮ್ಲ , ಅಸ್ಕಾರ್ಬಿಕ್ ಆಮ್ಲ,ಮಥೆನಾಯಿಕ್ ಆಮ್ಲ ಮತ್ತು ಸಿಟ್ರಿಕ್ ಆಮ್ಲ.
12.1 ಪ್ರತ್ಯಾಮ್ಲಗಳೊಂದಿಗೆ ಲೋಹಗಳು ವರ್ತಿಸಿ ಯಾವ ಉತ್ಪನ್ನಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ? ಅದರ ಸಮೀಕರಣ
ಬರೆಯಿರಿ
12.2 ಪ್ರನಾಳದಲ್ಲಿ ತೆಗೆದುಕೊಂಡಿರುವ 2 ml ಸೋಡಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ ದ್ರಾವಣಕ್ಕೆ ಕೆಲವು ಚೂರು ಸತುವಿನ ಲೋಹದ
ಹರಳುಗಳನ್ನು ಸೇರಿಸಿ ಕಾಯಿಸಿದಾಗ ಉಂಟಾಗುವ ಉತ್ಪನ್ನಗಳಾವುವು ? ಅದರ ಸಮೀಕರಣ ಬರೆಯಿರಿ
12.3 ಪ್ರತ್ಯಾಮ್ಲಗಳೊಂದಿಗೆ ಲೋಹಗಳ ವರ್ತನೆಯನ್ನು ಸಮೀಕರಣದೊಂದಿಗೆ ಬರೆಯಿರಿ.
 ಉತ್ತರ :ಪ್ರತ್ಯಾಮ್ಲಗಳು ಲೋಹಗಳೊಂದಿಗೆ ವರ್ತಿಸಿ ಲವಣ ಮತ್ತು ಹೈಡ್ರೋಜನ್ ನನ್ನು ಬಿಡುಗಡೆಮಾಡುತ್ತವೆ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.31

 ಉದಾಹರಣೆಗೆ ಸೋಡಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ ನೊಂದಿಗೆ ಸತು ವರ್ತಿಸಿ ಸೋಡಿಯಂ ಝಿಂಕೇಟ್ ಮತ್ತು ಹೈಡ್ರೋಜನ್
 ಅನಿಲವನ್ನು ಬಿಡುಗಡೆ ಮಾಡುತ್ತದೆ . 2 + NaOH Zn Na2ZnO2 + H2

13.1 ಆಮ್ಲಗಳು ಲೋಹಿಯ ಕಾರ್ಬೋನೇಟ್ ಮತ್ತು ಲೋಹಿಯ ಹೈಡ್ರೋಜನ್ ಕಾರ್ಬೊನೇಟ್ ಗಳೊಂದಿಗೆ ವರ್ತಿಸಿ
ಯಾವ ಉತ್ಪನ್ನಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ ? ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ
13.2 ಸೋಡಿಯಂ ಕಾರ್ಬೊನೇಟ್ ಮತ್ತು ಸೋಡಿಯಂ ಹೈಡ್ರೋಜನ್ ಕಾರ್ಬೊನೇಟ್ ಗಳ ಮೇಲೆ ಸಾರರಿಕ್ತ
ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ ವರ್ತಿಸಿದಾಗ ಉಂಟಾಗುವ ಉತ್ಪನ್ನಗಳು ಯಾವುವು? ಸಮೀಕರಣದೊಂದಿಗೆ ವಿವರಿಸಿ.
 ಉತ್ತರ : ಆಮ್ಲಗಳು ಲೋಹದ ಕಾರ್ಬೋನೇಟ್ ಮತ್ತು ಲೋಹಿಯ ಹೈಡ್ರೋಜನ್ ಕಾರ್ಬೋನೇಟ್ ನೊಂದಿಗೆ
 ವರ್ತಿಸಿ ಲವಣ , ನೀರು ಮತ್ತು ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್ ಬಿಡುಗಡೆ ಮಾಡುತ್ತವೆ.
 ಉದಾಹರಣೆ :ಸೋಡಿಯಂ ಕಾರ್ಬೊನೇಟ್ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲದೊಂದಿಗೆ ವರ್ತಿಸಿ ಸೋಡಿಯಂ ಕ್ಲೋರೈಡ್,
 ನೀರು ಮತ್ತು ಕಾರ್ಬನ್ ಡ್ಯೆ ಆಕ್ಸೈಡ್ ಅನಿಲವನ್ನು ಬಿಡುಗಡೆ ಮಾಡುತ್ತದೆ.
 ಅದೇ ರೀತಿ ಸೋಡಿಯಂ ಹೈಡ್ರೋಜನ್ ಕಾರ್ಬೊನೇಟ್ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲದೊಂದಿಗೆ ವರ್ತಿಸಿ ಸೋಡಿಯಂ
 ಕ್ಲೋರೈಡ್, ನೀರು ಮತ್ತು ಕಾರ್ಬನ್ ಡೈಆಕ್ಸೈಡ್ ಅನಿಲವನ್ನು ಬಿಡುಗಡೆ ಮಾಡುತ್ತದೆ.

Na2CO3 + 2 HCl 2 + NaCl H2 + O CO2

NaHCO3 + HCl 2 + NaCl H2 + O CO2

14.1 ಆಮ್ಲಗಳು ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳು ನೀರಿನಲ್ಲಿ ವಿಲೀನಗೊಳ್ಳುವ ಕ್ರಿಯೆಗಳ ಬಗ್ಗೆ ತೆಗೆದುಕೊಳ್ಳಬಹುದಾದ ಮುನ್ನೆಚ್ಚರಿಕೆ
ಕ್ರಮಗಳು ಯಾವುವು ?
14.2 ಆಮ್ಲವನ್ನು ಸಾರರಿಕ್ತ ಗೊಳಿಸುವಾಗ ಆಮ್ಲವನ್ನೇ ನೀರಿಗೆ ಸೇರಿಸಬೇಕು ಏಕೆ ?
14.3 ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳನ್ನು ಸಾರರಿಕ್ತ ಗೊಳಿಸುವಾಗ ಯಾವ ಎಚ್ಚರಿಕೆ ಕ್ರಮಗಳನ್ನು ತೆಗೆದುಕೊಳ್ಳಬೇಕು?
14.4 ಆಮ್ಲವನ್ನು ಸಾರರಿಕ್ತಗೊಳಿಸುವಾಗ ಆಮ್ಲವನ್ನೆ ನೀರಿಗೆ ಸೇರಿಸಬೇಕೆಂದು ಮತ್ತು ಆಮ್ಲಕ್ಕೆ ನೀರನ್ನು
ಸೇರಿಸಬಾರದೆಂದು ಶಿಪಾರಸ್ಸು ಮಾಡುವುದೇಕೆ?
14.5 ರಾಸಾಯನಿಕ ಕಾರ್ಖಾನೆಯಲ್ಲಿ ಕಾರ್ಮಿಕನೊಬ್ಬ ಒಂದು ದ್ರಾವಣಕ್ಕೆ ನೀರನ್ನು ಹಾಕುವ ಸಂದರ್ಭದಲ್ಲಿ ಮುಖ, ಕೈಗಳ
ಮೇಲೆ ಸುಟ್ಡಗಾಯಗಳು ಉಂಟಾಗುತ್ತವೆ.

) a ಕಾರ್ಮಿಕನು ಯಾವ ದ್ರಾವಣಕ್ಕೆ ನೀರನ್ನು ಹಾಕುತ್ತಾನೆ?
) b ಅವನು ಯಾವ ಮುನ್ನೆಚ್ಚರಿಕೆ ಕ್ರಮ ತೆಗೆದುಕೊಳ್ಳಬೇಕಿತ್ತು?

 ಉತ್ತರ: ಇದು ಬಹಿರುಷ್ಣಕ ಕ್ರಿಯೆಯಾಗಿದ್ದು ಉತ್ಪತ್ತಿಯಾಗುವ ಉಷ್ಣವು ಮಿಶ್ರಣ ಹೊರ ಸಿಡಿಯುವಂತೆ ಮಾಡುತ್ತದೆ.
ಸುಟ್ಟ ಗಾಯಗಳಾಗಬಹುದು, ಅತಿ ಬಿಸಿಯಿಂದ ಗಾಜಿನ ಸಂಗ್ರಾಹಕ ಒಡೆಯಬಹುದು. ಆದ್ದರಿಂದ ಆಮ್ಲವನ್ನು
ಸಾರರಿಕ್ತಗೊಳಿಸುವಾಗ ಆಮ್ಲವನ್ನೇ ನೀರಿಗೆ ಸೇರಿಸಬೇಕು.

15.1 ಒಬ್ಬ ವ್ಯಕ್ತಿಯು ಮದುವೆ ಕಾರ್ಯಕ್ರಮದಲ್ಲಿ ಊಟ ಮಾಡಿದ ಕೆಲವು ಸಮಯದ ನಂತರ ಅಜೀರ್ಣತೆ ಉಂಟಾಗಿ
ನೋವು ಮತ್ತು ಉರಿಯೆಂದು ಕೊರಗುತ್ತಿದ್ದಾನೆ.ಇದಕ್ಕೆ ಕಾರಣವೇನು?ಇದನ್ನು ನಿವಾರಿಸಲು ನೀವು ಏನು ಸಲಹೆ ನೀಡಿರಿ?
15.2 ಆಮ್ಲಿಯತೆ ಹೇಗೆ ಉಂಟಾಗುತ್ತದೆ ?ಇದನ್ನು ಹೇಗೆ ತಡೆಗಟ್ಟುವಿರಿ .

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.32

15.3 ಜಠರದಲ್ಲಿ ಅತಿ ಹೆಚ್ಚು ಆಮ್ಲ ಬಿಡುಗಡೆಯಾದಾಗ ಯಾವ ಪರಿಣಾಮಗಳುಂಟಾಗುತ್ತವೆ ?ಈ ಪರಿಸ್ಥಿತಿಯನ್ನು
ನಿವಾರಿಸಲುಪರಿಹಾರ ಸೂಚಿಸಿ.
15.4 ಜಠರದಲ್ಲಿ ಹೆಚ್ಚಿನ ಆಮ್ಲ ಉತ್ಪತ್ತಿಯಾಗುವುದರಿಂದ ಉಂಟಾಗುವ ತೊಂದರೆ ಏನು?ನಿಯಂತ್ರಿಸುವುದು ಹೇಗೆ.
15.5 ಅಮ್ಲೀಯತೆಯಿಂದ ಬಳಲುತ್ತಿರುವ ಮಗುವಿಗೆ ವೈದ್ಯರು ಮೆಗ್ನೀಸಿಯಾದ ಹಾಲಿನ ದ್ರಾವಣನ್ನು ನೀಡಿದ್ದಾರೆ.

) a ಇದನ್ನು ಸೇವಿಸಿದ ಮಗುವಿನ ಜಠರದಲ್ಲಿ ನಡೆಯುವ ಕ್ರಿಯೆ ಯಾವುದು.?
) b ಈ ಕ್ರಿಯೆಯ ಅರ್ಥ ತಿಳಿಸಿ.

 ಉತ್ತರ: ವ್ಯಕ್ತಿಯ ಜಠರದಲ್ಲಿ ಅಗತ್ಯಕ್ಕಿಂತ ಅಧಿಕ ಪ್ರಮಾಣದಲ್ಲಿ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ ಉತ್ಪತ್ತಿಯಾಗಿ
 ಅಜೀರ್ಣತೆ ಉಂಟಾಗಿ ನೋವು ಮತ್ತು ಉರಿಗೆ ಕಾರಣವಾಗುತ್ತದೆ. ಇದನ್ನು ನಿವಾರಿಸಲು ಅಮ್ಲಶಾಮಕವಾಗಿ
 ಮೆಗ್ನೀಸಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್ (ಮೆಗ್ನೀಸಿಯಾದ ಹಾಲು) ಅನ್ನು ಬಳಸುತ್ತಾರೆ ಇದೊಂದು ಸೌಮ್ಯ ಪ್ರತ್ಯಾಮ್ಲ .

16.1 pH 5.5 ಕ್ಕಿಂತ ಕಡಿಮೆಯಾದಾಗ ದಂತಕ್ಷಯ ಏಕೆ ಪ್ರಾರಂಭವಾಗುತ್ತದೆ?
16.2 ಹಲ್ಲಿನ ಸವೆತ ಎಂದರೇನು?
 ಉತ್ತರ :ಆಹಾರ ಸೇವನೆಯ ನಂತರ ಬಾಯಿಯಲ್ಲಿ ಉಳಿದ ಸಕ್ಕರೆ ಮತ್ತು ಆಹಾರದ ಕಣಗಳ ವಿಘಟನೆಯಿಂದ
 ಬಾಯಿಯಲ್ಲಿರುವ ಬ್ಯಾಕ್ಟೀರಿಯಾಗಳು ಆಮ್ಲಗಳನ್ನು ಉತ್ಪತ್ತಿ ಮಾಡುತ್ತವೆ. ಇದರಿಂದ ಬಾಯಿಯ PH ಮೌಲ್ಯ 5.5
 ಕಿಂತ ಕಡಿಮೆಯಾಗಿ ಎನಾಮಲ್ ಸವಿತಕ್ಕೊಳಗಾಗಿ ದಂತಕ್ಷಯ ಉಂಟಾಗುತ್ತದೆ.
17.1 ಹಲ್ಲಿನ ಸವೆತವನ್ನು ತಡೆಗಟ್ಟಲು ಟೂತ್ ಪೇಸ್ಟ್ ಅನ್ನು ಬಳಸಲು ವೈದ್ಯರು ಸಲಹೆ ನೀಡುತ್ತಾರೆ ಏಕೆ?
17.2 ದಂತಕ್ಷಯವನ್ನು ಹೇಗೆ ತಡೆಗಟ್ಟುವಿರಿ.
17.3 ಹಲ್ಲುಗಳನ್ನು ಸ್ವಚ್ಛಗೊಳಿಸುವಾಗ ಟೂತ್ ಪೇಸ್ಟ್ ನ್ನು ಬಳಸುವುದೇಕೆ?
17.4 ಹಲ್ಲಿನ ಸವೆತಕ್ಕೆ ಕಾರಣವಾದ PH ಬದಲಾವಣೆಯನ್ನು ಹೇಗೆ ತಡೆಗಟ್ಟಬಹುದು?
 ಉತ್ತರ : ಟೂತ್ ಪೇಸ್ಟ್ ಒಂದು ಪ್ರತ್ಯಾಮ್ಲ ವಾಗಿದ್ದು ಇದನ್ನು ಬಳಸುವುದರಿಂದ ಹೆಚ್ಚುವರಿಯಾಗಿ ಆಮ್ಲವನ್ನು
 ತಟಸ್ಥಗೊಳಿಸಬಹುದು ಮತ್ತು ಹಲ್ಲಿನ ಸವೆತ ತಡೆಗಟ್ಟಬಹುದು.
18.1 ಮೊಸರು ಮತ್ತು ಹುಳಿ ಪದಾರ್ಥಗಳನ್ನು ಹಿತ್ತಾಳೆ ಮತ್ತು ತಾಮ್ರದ ಪಾತ್ರೆಗಳಲ್ಲಿ ಏಕೆ ಸಂಗ್ರಹಿಸಿಡಬಾರದು?
18.2 ಮೊಸರು ಮತ್ತು ಉಪ್ಪಿನಕಾಯಿಯನ್ನು ತಾಮ್ರ ಮತ್ತು ಇತರೆ ಪಾತ್ರೆಗಳಲ್ಲಿ ಸಂಗ್ರಹಿಸುವುದಿಲ್ಲ ಏಕೆ?
 ಉತ್ತರ :ಉಪ್ಪಿನಕಾಯಿ ಹುಳಿ ಪದಾರ್ಥಗಳಲ್ಲಿ ಆಮ್ಲವಿರುತ್ತದೆ ತಾಮ್ರ ಅಥವಾ ಹಿತ್ತಾಳೆ ಪಾತ್ರೆಯಲ್ಲಿ ಇರಿಸಿದಾಗ
 ಆಮ್ಲವು ಲೋಹಗಳೊಂದಿಗೆ ವರ್ತಿಸಿ ಹೈಡ್ರೋಜನ್ ಅನಿಲ ಬಿಡುಗಡೆ ಮಾಡುತ್ತದೆ ಇದು ಆಹಾರದೊಂದಿಗೆ
 ವರ್ತಿಸಿ ಆಹಾರವನ್ನು ಹಾಳುಮಾಡುತ್ತದೆ ಅಂತಹ ಆಹಾರವು ಆರೋಗ್ಯಕ್ಕೆ ಹಾನಿಕಾರಕ.
19.1 ಆಮ್ಲ ಮಳೆ ಎಂದರೇನು ? ಅದರಿಂದಾಗುವ ದುಷ್ಪರಿಣಾಮಗಳೇನು?
19.2 ಇಂಧನಗಳನ್ನು ಬಳಸುವ ಕೈಗಾರಿಕಾ ಪ್ರದೇಶದಲ್ಲಿನ ಭೂಮಿಯಲ್ಲಿ ಬೆಳೆದ ಬೆಳೆಗಳು ಮಳೆ ಬಿದ್ದ ನಂತರ ಬೆಳೆಗಳ
ಬೆಳವಣಿಗೆ ಕುಂಠಿತಗೊಳ್ಳುತ್ತದೆ ಈ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಿ.
19.3 ಆಮ್ಲಮಳೆಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ . ಇದು ಜೀವಿಗಳ ಮೇಲೆ ಹೇಗೆ ಪ್ರಭಾವ ಬೀರುತ್ತದೆ?
 ಉತ್ತರ : PH ಮೌಲ್ಯ 5.5 ಕ್ಕಿಂತ ಕಡಿಮೆಯಾದಾಗ ಆಮ್ಲಮಳೆ ಉಂಟಾಗುತ್ತದೆ . ಆಮ್ಲಮಳೆಯು ಮಣ್ಣಿನ ಮೇಲೆ
 ಬಿದ್ದಾಗ ಅಥವಾ ನದಿ ನೀರಿಗೆ ಸೇರಿದಾಗ PH ಮೌಲ್ಯ ಕಡಿಮೆಯಾಗಿ ಬೆಳೆಗಳು ಮತ್ತು ಜಲಚರಗಳ ಉಳಿವು
 ದುಸ್ತರವಾಗುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.33

20.1 ಆಮ್ಲವು ಲೋಹದ ಕಾರ್ಬೋನೇಟ್ ನೊಂದಿಗೆ ವರ್ತಿಸಿದಾಗ ಬಿಡುಗಡೆಯಾಗುವ ಅನಿಲ ವನ್ನು ಹೆಸರಿಸಿ.
ಅನಿಲವನ್ನು ಸುಣ್ಣದ ತಿಳಿ ನೀರಿನ ಮೂಲಕ ಹಾಯಿಸಿದಾಗ ಉಂಟಾಗುವ ರಾಸಾಯನಿಕ ಕ್ರಿಯೆಯ ಸಮೀಕರಣ ಬರೆಯಿರಿ
ಈ ಕ್ರಿಯೆಯಲ್ಲಿ ದೊರಕುವ ಪ್ರಕ್ಷೇಪದ ಬಣ್ಣ ಯಾವುದು ?

 ಉತ್ತರ : ಬಿಡುಗಡೆಯಾಗುವ ಅನಿಲ ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್
()Ca OH 2 + CO2 CaCO3 + H2O

 ಉಂಟಾಗುವ ಪ್ರಕ್ಷೇಪದ ಬಣ್ಣ ಬಿಳಿ
21.1 ಸಾರೀಕೃತ ಆಮ್ಲ ಮತ್ತು ಸಾರರಿಕ್ತ ಆಮ್ಲ ಎಂದರೇನು ?
21.2 ಸಾರಿಕೃತ ಆಮ್ಲ ಮತ್ತು ಸಾರರಿಕ್ತ ಆಮ್ಲ ಗಳಿಗಿರುವ ವ್ಯತ್ಯಾಸ ತಿಳಿಸಿ
21.3 ಸಾರೀಕೃತ ಆಮ್ಲ ಗಳು ಸಾರರಿಕ್ತ ಅಮ್ಲ ಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿವೆ?
 ಉತ್ತರ: ಸಾರೀಕೃತ ಆಮ್ಲ ಎಂದರೆ ಏಕಮಾನ ಗಾತ್ರದಲ್ಲಿ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ಹೈಡ್ರೋಜನ್ ಅಯಾನುಗಳನ್ನು
 ಹೊಂದಿರುವ ಆಮ್ಲವನ್ನು ಸಾರೀಕೃತ ಆಮ್ಲ ಎನ್ನುವರು.ಇದರಲ್ಲಿ ನೀರಿನ ಪ್ರಮಾಣ ಕಡಿಮೆ ಇರುತ್ತದೆ
 ಸಾರರಿಕ್ತ ಆಮ್ಲ ಎಂದರೆ ಏಕಮಾನ ಗಾತ್ರದಲ್ಲಿ ಕಡಿಮೆ ಪ್ರಮಾಣದ ಹೈಡ್ರೋಜನ್ ಅಯಾನುಗಳನ್ನು ಹೊಂದಿರುವ
 ಆಮ್ಲವನ್ನು ಸಾರರಿಕ್ತ ಆಮ್ಲ ಎನ್ನುವರು.ಇದರಲ್ಲಿ ನೀರಿನ ಪ್ರಮಾಣ ಹೆಚ್ಚು ಇರುತ್ತದೆ.

22.1 ಜೇನು ನೊಣ ಕಡಿದಾಗ ನೋವು ಮತ್ತು ಉರಿ ಉಂಟಾಗಲು ಕಾರಣವೇನು ? ಇದನ್ನು ಹೇಗೆ
ಉಪಶಮನಗೊಳಿಸುವಿರಿ.
22.2 ಒಬ್ಬ ವಿದ್ಯಾರ್ಥಿಯು ತಮ್ಮ ತೋಟದ ಸಮೀಪವಿರುವ ಕಾಡಿಗೆ ಜೇನು ಬಿಡಿಸಲು ಹೋಗುತ್ತೇನೆಂದು ಶಿಕ್ಷಕರಿಗೆ
ಹೇಳಿದಾಗ ಶಿಕ್ಷಕರು ಅಡುಗೆ ಸೋಡಾವನ್ನು ತೆಗೆದುಕೊಂಡು ಹೋಗಲು ಸಲಹೆ ನೀಡಲು ಕಾರಣವೇನು?
22.3 ಜೇನು ಕಡಿತದಿಂದ ಉರಿ ಮತ್ತು ನೋವಿಗೆ ಕಾರಣವಾದ ಆಮ್ಲ ಯಾವುದು? ಈ ಉರಿ ಮತ್ತು ನೋವನ್ನು ಹೇಗೆ
ಗುಣಪಡಿಸಬಹುದು ?
 ಉತ್ತರ :ಜೇನು ನೊಣ ಕಡಿದಾಗ ಬಿಡುಗಡೆಯಾಗುವ ಮೆಥೆನಾಯಿಕ್ ಆಮ್ಲ ನೋವು ಮತ್ತು ಊರಿಗೆ
 ಕಾರಣವಾಗುತ್ತದೆ. ಕಡಿದ ಭಾಗಕ್ಕೆ ಅಡುಗೆ ಸೋಡದಂತಹ ಸೌಮ್ಯ ಪ್ರತ್ಯಾಮ್ಲ ದ್ರಾವಣವನ್ನು ಲೇಪಿಸಿದಾಗ ನೋವು
 ಮತ್ತು ಉರಿ ಕಡಿಮೆಯಾಗುತ್ತದೆ.

23.1 ಒಬ್ಬ ಹಾಲು ಮಾರುವವನು ತಾಜಾ ಹಾಲಿಗೆ ಅತ್ಯಲ್ಪ ಪ್ರಮಾಣದ ಅಡುಗೆ ಸೋಡಾ ಸೇರಿಸುತ್ತಾನೆ.
) a ಅವನು ತಾಜಾ ಹಾಲಿನ PH ಅನ್ನು ಸ್ವಲ್ಪ ಕ್ಷಾರೀಯತೆ ಕಡೆಗೆ ಏಕೆ ಬದಲಾಯಿಸುತ್ತಾನೆ?
) b ಈ ಹಾಲು ಮೊಸರಾಗಲು ಹೆಚ್ಚು ಸಮಯವನ್ನು ತೆಗೆದುಕೊಳ್ಳುವುದೇಕೆ?

23.2 ಒಬ್ಬ ರೈತನು ಆಕಸ್ಮಿಕವಾಗಿ ಬೆಳಿಗ್ಗೆ ಸಮಯದಲ್ಲಿನ ಹಾಲನ್ನು ಡೈರಿಗೆ ಹಾಲು ಹಾಕಲು ಸಾದ್ಯವಾಗುತ್ತಿಲ್ಲ. ಅದೇ
ಹಾಲನ್ನು ಕೆಡದಂತೆ ಸಂಜೆ ವೇಳೆ ಡೈರಿಗೆ ಹಾಕುತ್ತಾನೆ. ಹಾಗದರೆ ಹಾಲನ್ನು ಕೆಡದಂತೆ ಸಂಗ್ರಹಿಸಿಡಲು ಬಳಸುವ
ರಾಸಾಯನಿಕ ವಸ್ತು ಯಾವುದು?ಆ ರಾಸಾಯನಿಕ ವಸ್ತು ಹೇಗೆ ಹಾಲನ್ನು ಸಂರಕ್ಷಿಸುತ್ತದೆ.
 ಉತ್ತರ: ಕ್ಷಾರೀಯ ಮಾಧ್ಯಮದಲ್ಲಿ ಹಾಲು ಬೇಗ ಮೊಸರಾಗಿ ಬದಲಾಗುವುದಿಲ್ಲ ಆದ್ದರಿಂದ ಅವನು ತಾಜಾ ಹಾಲಿನ
 PH 6 ರಿಂದ ಸ್ವಲ್ಪ ಕ್ಷಾರೀಯದ ಕಡೆ ಬದಲಿಸುತ್ತಾನೆ. ಹಾಗೂ ಹಾಲು ಸ್ವಲ್ಪ ಹೆಚ್ಚು ಕ್ಷಾರೀಯವಾಗುವುದರಿಂದ
 ಮೊಸರಾಗಲು ಹೆಚ್ಚು ಸಮಯ ತೆಗೆದುಕೊಳ್ಳುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.34

24.1 ಒಂದು ಜಮೀನಿನ ಮಣ್ಣಿನ P H ಮೌಲ್ಯ 5 ಇದ್ದರೆ ಆ ಮಣ್ಣಿಗೆ ಸುಣ್ಣ ಬೆರೆಸುತ್ತಾರೆ ಏಕೆ? ಕಾರಣಕೊಡಿ.
24.2 ಯಾವ ಸಂದರ್ಭದಲ್ಲಿ ಒಬ್ಬ ರೈತ ಕೃಷಿ ಭೂಮಿಯ ಮಣ್ಣಿಗೆ ಸುಟ್ಟಸುಣ್ಣ (ಕ್ಯಾಲ್ಸಿಯಂ ಆಕ್ಸೈಡ್) ಅಥವಾ ಅರಳಿ ಸುಣ್ಣ
(ಕ್ಯಾಲ್ಸಿಯಂ ಹೈಡ್ರಾಕ್ಷೈಡ್) ಅಥವಾ ಸೀಮೆಸುಣ್ಣ(ಕ್ಯಾಲ್ಸಿಯಂ ಕಾರ್ಬೋನೇಟ್) ಬೆರೆಸುತ್ತಾರೆ?
24.3 ಒಬ್ಬ ರೈತನು ತನ್ನ ಜಮೀನಿಗೆ ನಿಗದಿತ ಪ್ರಮಾಣಕ್ಕಿಂತ ಹೆಚ್ಚು ರಾಸಾಯನಿಕ ಗೊಬ್ಬರ ಹಾಗೂ ಕೀಟನಾಶಕವನ್ನು
ಬಳಸಿ ಬೆಳೆ ನಷ್ಟವಾಗಿದೆ. ಬೆಳೆಯ ಇಳುವರಿ ಹೆಚ್ಚಿಸಲು ನೀವು ಏನು ಸಲಹೆ ನೀಡುವಿರಿ.
 ಉತ್ತರ: ಮಣ್ಣಿನ ಆಮ್ಲೀಯತೆ ತಡೆಯಲು ಸುಟ್ಟ ಸುಣ್ಣ ಅಥವಾ ಅರಳಿದ ಸುಣ್ಣ ವನ್ನು ಹಾಕಿ ತಟಸ್ಥಗೊಳಿಸುವರು.
25.1 ಕಾರ್ಬನ್ ಡ್ಯೆ ಆಕ್ಸೈಡ್ ಅನಿಲಕ್ಕೆ ಸುಣ್ಣದ ತಿಳಿ ನೀರನ್ನು ಹಾಯಿಸಿದಾಗ ಉಂಟಾಗುವ ಬಿಳಿಯ ಪ್ರಕ್ಷೇಪ ಯಾವುದು?
ಅದರ ವಿವಿದ ರೂಪಗಳನ್ನು ಹೆಸರಿಸಿ.
25.2 ಕ್ಯಾಲ್ಸಿಯಂ ಕಾರ್ಬೋನೇಟ್ ನ ವಿವಿಧ ರೂಪಗಳನ್ನು ತಿಳಿಸಿ.

ಉತ್ತರ: ಸುಣ್ಣದ ಕಲ್ಲು, ಸೀಮೆಸುಣ್ಣ, ಅಮೃತಶಿಲೆಗಳು ಕ್ಯಾಲ್ಸಿಯಂ ಕಾರ್ಬೋನೇಟ್ ನ ವಿವಿದ ರೂಪಗಳು.

26.1 PH ಮಾನ ಎಂದರೇನು?ಆಮ್ಲೀಯ ದ್ರಾವಣ, ತಟಸ್ಥ ದ್ರಾವಣ ಮತ್ತು ಕ್ಷಾರೀಯ ದ್ರಾವಣದ P H ಮೌಲ್ಯ ಎಷ್ಟಿರುತ್ತದೆ?
26.2 ನಿಮ್ಮಲ್ಲಿ , , A B ಮತ್ತು C ಎಂಬ ಮೂರು ದ್ರಾವಣಗಳಿವೆ. A ದ್ರಾವಣದ PH 5, B ದ್ರಾವಣದ P H 11, ಮತ್ತು C
ದ್ರಾವಣದ P H 7, ಯಾವ ದ್ರಾವಣದಲ್ಲಿ ಹೈಡ್ರೋಜನ್ ಅಯಾನು ಸಾರತೆ ಹೆಚ್ಚಿದೆ.? ಇವುಗಳಲ್ಲಿ ಯಾವುದು ಆಮ್ಲ,
ಯಾವುದು ಪ್ರತ್ಯಾಮ್ಲ, ಯಾವುದು ತಟಸ್ಥ ?
 ಉತ್ತರ: ದ್ರಾವಣದಲ್ಲಿನ ಹೈಡ್ರೋಜನ್ ಅಯಾನುಗಳ ಸಾರತೆಯನ್ನು ಅಳೆಯುವ ಮಾನಕ್ಕೆ PH ಎನ್ನುವರು.

ಆಮ್ಲೀಯ ದ್ರಾವಣದ PH ಮೌಲ್ಯ 7 ಕ್ಕಿಂತ ಕಡಿಮೆ ಇರುತ್ತದೆ, ತಟಸ್ಥ ದ್ರಾವಣದ PH ಮೌಲ್ಯ 7 ಇರುತ್ತದೆ.
ಪ್ರತ್ಯಾಮ್ಲೀಯ ದ್ರಾವಣದ PH ಮೌಲ್ಯ 7 ರಿಂದ 14 ಇರುತ್ತದೆ.

27.1 ಕೋಷ್ಟಕದಲ್ಲಿ ನೀಡಿರುವ ಆಮ್ಲಗಳು, ಪ್ರತ್ಯಾಮ್ಲಗಳು ಮತ್ತು ತಟಸ್ಥ ದ್ರಾವಣಗಳನ್ನು ಗುರ್ತಿಸಿ ವಿಂಗಡಿಸಿ ಬರೆಯಿರಿ
 PH ಮೌಲ್ಯ 7.4 1.2 10 14 2.2 7.0

ರಾಸಾಯನಿಕಗಳು
ರಕ್ತ

ಶುದ್ದ ನೀರು
ಜಠರ
ರಸ

ಮೆಗ್ಗೀಸಿಯಂ
ಹೈಡ್ರಾಕ್ಸೈಡ್

ಸೋಡಿಯಂ
ಹೈಡ್ರಾಕ್ಸೈಡ್

ನಿಂಬೆ ರಸ ಭಟ್ಟಿ
ಇಳಿಸಿದ
ನೀರು

27.2 ಜಠರ ರಸ, ನಿಂಬೆ ರಸ, ರಕ್ತ, ಶುದ್ದ ನೀರು, ಮೆಗ್ಗೀಸಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್, ಸೋಡಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್, ಭಟ್ಟಿ
ಇಳಿಸಿದ ನೀರು ಇವುಗಳ PH ಮೌಲ್ಯ ತಿಳಿಸಿ
27.3 PH ಮೌಲ್ಯ 1.2, 7.4, 10, 14, 2.2, 7.0 ಹೊಂದಿರುವ ರಾಸಾಯನಿಕಗಳನ್ನು ಹೆಸರಿಸಿ.
ಉತ್ತರ:

ಆಮ್ಲಗಳು ಪ್ರತ್ಯಾಮ್ಲಗಳು ತಟಸ್ಥ ದ್ರಾವಣ
ಜಠರ ರಸ
ನಿಂಬೆ ರಸ

ಮೆಗ್ಗೀಸಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್
ಸೋಡಿಯಂ ಹೈಡ್ರಾಕ್ಸೈಡ್

ಭಟ್ಟಿ ಇಳಿಸಿದ ನೀರು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.35

28.1 ಯಾವ ಪ್ರತ್ಯಾಮ್ಲಗಳನ್ನು ಕ್ಷಾರೀಯಗಳೆನ್ನುವರು?ಉದಾಹರಣೆ ಕೊಡಿ.
28.2 ಕ್ಷಾರೀಯಗಳೆಂದರೇನು?ಉದಾಹರಣೆ ಕೊಡಿ.

ಉತ್ತರ: ನೀರಿನಲ್ಲಿ ವಿಲೀನವಾಗುವ ಪ್ರತ್ಯಾಮ್ಲಗಳೇ ಕ್ಷಾರೀಯಗಳು
ಉದಾಹರಣೆ , NaOH ಮತ್ತು KOH

29.1 ನಿಸರ್ಗದ ಆಹಾರ ಪದಾರ್ಥಗಳಲ್ಲಿರುವ ಆಮ್ಲಗಳನ್ನು ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ದೊರೆಯುವ ಪದಾರ್ಥಗಳನ್ನು ತಿಳಿಸಿ?
 ಎ) ಸಿಟ್ರಿಕ್ ಆಮ್ಲ, ಬಿ) ಆಕ್ಸಾಲಿಕ್ ಆಮ್ಲ, ಸಿ) ಲ್ಯಾಕ್ಟಿಕ್ ಆಮ್ಲ, ಡಿ) ಟಾರ್ಟಾರಿಕ್ ಆಮ್ಲ

29.2 ಈ ಕೆಳಗೆ ಸೂಚಿಸಿದ ಆಮ್ಲಗಳಲ್ಲಿ ಯಾವ ಆಹಾರ ಪದಾರ್ಥಗಳಿರುತ್ತವೆ.
 ಎ) ಸಿಟ್ರಿಕ್ ಆಮ್ಲ, ಬಿ) ಆಕ್ಸಾಲಿಕ್ ಆಮ್ಲ, ಸಿ) ಲ್ಯಾಕ್ಟಿಕ್ ಆಮ್ಲ, ಡಿ) ಟಾರ್ಟಾರಿಕ್ ಆಮ್ಲ
 ಉತ್ತರ: ಎ) ಸಿಟ್ರಿಕ್ ಆಮ್ಲ – ಕಿತ್ತಳೆ, ಬಿ) ಆಕ್ಸಾಲಿಕ್ ಆಮ್ಲ – ಟೊಮಾಟೊ ,
 ಸಿ) ಲ್ಯಾಕ್ಟಿಕ್ ಆಮ್ಲ- ಹಾಲು , ಡಿ) ಟಾರ್ಟಾರಿಕ್ ಆಮ್ಲ- ಹುಣಸೆಹಣ್ಣು

30.1 ನಿಂಬೆ, ನೆಲ್ಲಿ, ಹುಣಸೆಹಣ್ನು ಹುಳಿಯಾಗಿರಲು ಕಾರಣವೇನು?
30.2 ನಿಸರ್ಗದಲ್ಲಿ ಹುಳಿ ಇರುವ ಹಣ್ಣುಗಳಿಗೆ ಉದಾಹರಣೆ ಕೊಡಿ.

ಉತ್ತರ: ನಿಂಬೆ, ನೆಲ್ಲಿ, ಹುಣಸೆಹಣ್ಣಿನಲ್ಲಿ ಆಮ್ಲದ ಪ್ರಮಾಣ ಹೆಚ್ಚಿರುತ್ತದೆ,
31.1 ಹಾಗಲಕಾಯಿ, ಬೇವು ಕಹಿಯಾಗಿರಲು ಕಾರಣವೇನು?
31.2 ನಿಸರ್ಗದಲ್ಲಿ ಕಹಿ ಇರುವ ಹಣ್ಣುಗಳಿಗೆ ಉದಾಹರಣೆ ಕೊಡಿ.

 ಉತ್ತರ: ಹಾಗಲಕಾಯಿ, ಬೇವಿನ ರಸದಲ್ಲಿರುವ ರಾಸಾಯನಿಕಗಳು ಪ್ರತ್ಯಾಮ್ಲವಾಗಿರುವುದರಿಂದ
ಕಹಿಯಾಗಿರುತ್ತವೆ.

32.1 ಶುಷ್ಕ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ ಅನಿಲ ಆಮ್ಲೀಯ ಸ್ವಭಾವವನ್ನು ಪ್ರದರ್ಶಿಸುವುದಿಲ್ಲ ಏಕೆ?
32.2 ಶುಷ್ಕ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲ ಅನಿಲ ಶುಷ್ಕ ಲಿಟ್ಮಸ್ ಕಾಗದದ ಬಣ್ಣ ಬದಲಿಸುವುದಿಲ್ಲ ಏಕೆ?

 ಉತ್ತರ: ನೀರಿನ ಅನುಪಸ್ಥಿತಿಯಲ್ಲಿ ಹೈಡ್ರೋಕ್ಲೋರಿಕ್ ಆಮ್ಲದ ಅಣುವಿನಲ್ಲಿರುವ H+ ಅಯಾನುಗಳ
 ಬೇರ್ಪಡಿಸುವಿಕೆ ಸಾದ್ಯವಿಲ್ಲ.

33.1 ಬಿಳಿ ಬಟ್ಟೆಯ ಮೇಲೆ ಸಾರಿನ ಕಲೆಯು ಪ್ರತ್ಯಾಮ್ಲೀಯ ಗುಣವುಳ್ಳ ಸಾಬೂನಿನಿಂದ ಉಜ್ಜಿದಾಗ ಕೆಂಪು ಮಿಶ್ರಿತ ಕಂದು
ಬಣ್ಣಕ್ಕೆ ತಿರುಗಲು ಕಾರಣವೇನು?
33.2 ಅರಿಶಿಣವನ್ನು ಪ್ರತ್ಯಾಮ್ಲಗಳಿಗೆ ಸೇರಿಸಿದಾಗ ಉಂಟಾಗುವ ಬಣ್ಣ ಯಾವುದು?
33.3 ಸುರೇಶನೆಂಬ ವಿದ್ಯಾರ್ಥಿಯು ಸುಣ್ಣಕ್ಕೆ ಅರಿಶಿಣ ಬೆರೆಸಿದಾಗ ಕೆಂಪು ಬಣ್ಣಹೊಂದುತ್ತದೆ ಎಂದು ವಾದಿಸುತ್ತಾನೆ.
ಇವನ ವಾದವು ಸರಿಯೇ ಸಮರ್ಥಿಸಿ.

 ಉತ್ತರ: ಸಾಂಬಾರಿನಲ್ಲಿರುವ ಅರಿಶಿನ ಪ್ರತ್ಯಾಮ್ಲ ಸೂಚಕವಾಗಿದೆ, ಇದು ಪ್ರತ್ಯಾಮ್ಲ ಮಾಧ್ಯಮದಲ್ಲಿ ಕೆಂಪು
 ಬಣ್ಣವನ್ನು ನೀಡುತ್ತದೆ.

34.1 ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳನ್ನು ಸಾರರಿಕ್ತಗೊಳಿಸಲು ಅದಕ್ಕೆ ಸೇರಿಸುವ ರಾಸಾಯನಿಕ ಯಾವುದು?
34.2 ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳ ಸಾರತೆಯನ್ನು ಕಡಿಮೆ ಮಾಡಲು ಬಳಸುವ ವಸ್ತು ಯಾವುದು ?
34.3 ಯಾವ ರಾಸಾಯನಿಕ ಬಳಸಿ ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲಗಳ ತೀವ್ರತೆ ಕಡಿಮೆ ಮಾಡಬಹುದು.

ಉತ್ತರ: ನೀರು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.36

ಲೋಹಗಳು ಮತ್ತು ಅಲೋಹಗಳು
1.1 ಚಿನ್ನ ಮತ್ತು ಬೆಳ್ಳಿಯನ್ನು ಆಭರಣಗಳ ತಯಾರಿಕೆಯಲ್ಲಿ ಬಳಸಲು ಕಾರಣವೇನು?
1.2 ಒಂದು ಗ್ರಾಂ ಲೋಹವನ್ನು 2 ಕಿಲೋಮೀಟರ್ ಉದ್ದದ ತಂತಿಯನ್ನಾಗಿ ಎಳೆಯಬಹುದು. ಇಲ್ಲಿ ವ್ಯಕ್ತವಾಗುವ
ಲೋಹದ ಗುಣ ಯಾವುದು?
1.3 ತಾಮ್ರ, ಅಲ್ಯುಮಿನಿಯಂ, ಮೆಗ್ನೀಷಿಯಂ ಮತ್ತು ಕಬ್ಬಿಣದಂತಹ ವಸ್ತುಗಳು ತಂತಿಗಳ ರೂಪದಲ್ಲಿ ಪಡೆಯಬಹುದು.
ಇಲ್ಲಿ ಲೋಹದ ಯಾವ ಗುಣವನ್ನು ಗಣನೆಗೆ ತೆಗೆದು ಕೊಂಡಿದ್ದಾರೆ?

ಉತ್ತರ: ತನ್ಯತೆ
2.1 ಕಬ್ಬಿಣದ ಹಾಳೆಗಳನ್ನು ಪೆಟ್ಟಿಗೆ ಅಥವಾ ಬಕೆಟ್ ತಯಾರಿಕೆಯಲ್ಲಿ ಉಪಯೋಗಿಸಲು ಕಾರಣವೇನು?
2.2 ಚಾಕೋಲೇಟ್ ಗಳಲ್ಲಿ ತೇವಾಂಶ ತಡೆಯಲು ಒಳ ಹೊದಿಕೆಯಾಗಿ ಅಲ್ಯೂಮಿನಿಯಂ ಹಾಳೆಗಳನ್ನು ಬಳಸುತ್ತಾರೆ ಇಲ್ಲಿ
ಬಳಸಲು ಕಾರಣವಾದ ಲೋಹದ ಗುಣ ಯಾವುದು?
2.3 ಮಾತ್ರೆಗಳನ್ನು ಹಾಗೂ ಆಹಾರಗಳನ್ನು ಪ್ಯಾಕ್ ಮಾಡಲು ಅಲ್ಯುಮಿನಿಯಂ ಲೋಹವನ್ನು ಬಳಸಲು ಕಾರಣವಾದ
ಲೋಹದ ಗುಣ ಯಾವುದು?

ಉತ್ತರ: ಕುಟ್ಯತೆ
3.1 ಅಲ್ಯೂಮಿನಿಯಂನಿಂದ ಮಾಡಿದ ಪಾತ್ರೆಗಳನ್ನು ಅಡುಗೆ ಮಾಡಲು ಬಳಸಲು ಕಾರಣವೇನು?
3.2 ಬಿಸಿ ನೀರಿನ ಹಂಡೆಗಳ ತಯಾರಿಕೆಯಲ್ಲಿ ತಾಮ್ರವನ್ನು ಬಳಸಲು ಕಾರಣವೇನು?
3.3 ಪ್ರಯೋಗಶಾಲೆಯಲ್ಲಿ ಶಿಕ್ಷಕರು ಮೆಗ್ನೇಶಿಯಂ ರಿಬ್ಬನ್ ಅನ್ನು ಉರಿಸುವಾಗ ಇಕ್ಕಳದಲ್ಲಿ ಹಿಡಿದು ಕೊಳ್ಳಲು
ಕಾರಣವೇನು?

ಉತ್ತರ: ಲೋಹಗಳು ಉಷ್ಣವಾಹಕಗಳು
4.1 ವಯಲಿನ್ ತಂತಿಗಳನ್ನು ಲೋಹಗಳಿಂದ ಮಾಡಿರಲು ಕಾರಣವೇನು?
4.2 ಶಾಲಾ ಗಂಟೆಗಳನ್ನು ಲೋಹಗಳಿಂದ ಮಾಡಿರಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಶಾಬ್ದನಗುಣ -ಲೋಹಗಳನ್ನು ಬಡಿದಾಗ ಶಬ್ದವನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ
5.1 ಕಬ್ಬಿಣದ ಉಪಕರಣಗಳನ್ನು ಕ್ರೋಮಿಯಂನಿಂದ ವಿದ್ಯುಲ್ಲೇಪನ ಮಾಡಿರುತ್ತಾರೆ. ಏಕೆ?
5.2 ಸಾಮಾನ್ಯವಾಗಿ ಕಬ್ಬಿಣದ ಸರಳುಗಳಿಗೆ ಬಣ್ಣ ಬಳಿಯುತ್ತಾರೆ. ಕಾರಣವೇನು?
5.3 ಸೈಕಲ್ ಹ್ಯಾಂಡಲ್, ಪ್ರೇಮ್ ಮತ್ತು ಸ್ಪೋಕ್ ಕಡ್ಡಿಗಳನ್ನು ಎಣ್ಣೆಯಿಂದ ಪಾಲಿಶ್ ಮಾಡುತ್ತಾರೆ. ಕಾರಣವೇನು?

ಉತ್ತರ: ಬಣ್ಣ ಬಳಿಯುವುದರಿಂದ ತುಕ್ಕು ಹಿಡಿಯುವುದನ್ನು ತಡೆಗಟ್ಟಬಹುದು.
6.1 ಬೆಳ್ಳಿಯ ಪಾತ್ರೆಗಳನ್ನು ಗಾಳಿಗೆ ತೆರೆದಿಟ್ಟ ಸ್ವಲ್ಪಕಾಲದ ನಂತರ ಅವು ಕಪ್ಪಾಗುತ್ತವೆ. ಕಾರಣವೇನು?
6.2 ವಿದ್ಯಾರ್ಥಿನಿಯೊಬ್ಬಳು ಹೊಸ ಕಾಲ್ಗೆಜ್ಜೆ ಧರಿಸಿದ್ದು ಕೆಲವು ದಿನಗಳ ನಂತರ ಅದು ಕಪ್ಪಾದೆ ಎಂದು ಬೇಸರ
ವ್ಯಕ್ತಪಡಿಸುತ್ತ ಇದರ ಬಗ್ಗೆ ಶಿಕ್ಷಕರಲ್ಲಿ ವಿಚಾರಿಸಿದಾಗ ಅವರು ನೀಡಬಹುದಾದ ಸಮರ್ಥನೆ ಏನು?

ಉತ್ತರ: ಬೆಳ್ಳಿಯು ಗಾಳಿಯಲ್ಲಿರುವ ಸಲ್ಫರ್ ನ ಜೊತೆ ವರ್ತಿಸಿ ಬೆಳ್ಳಿಯ ಸಲ್ಫೈಡ್ ನ ಪದರ
ಉಂಟಾಗುವುದರಿಂದ ಅದು ಕಪ್ಪಾಗುತ್ತದೆ.

7.1 ವಿದ್ಯುತ್‌ ತಂತಿಗಳನ್ನು ಬೆಸೆಯಲು ಬೆಸುಗೆ ಲೋಹವನ್ನು ಬಳಸುವರು, ಕಾರಣವೇನು?
7.2 ವಿದ್ಯುತ್‌ ತಾಪನ ಸಾಧನಗಳಲ್ಲಿ ಮಿಶ್ರಲೋಹಗಳನ್ನು ಬಳಸಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಕಡಿಮೆ ದ್ರವನ ಬಿಂದುವನ್ನು ಹೊಂದಿವೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.37

8.1 ಲೋಹಗಳಲ್ಲಿ ಕಬ್ಬಿಣವು ಭಾರವಾದ ಲೋಹವಾಗಿದೆ. ಕಾರಣವೇನು?
8.2 ಕಟ್ಟಡಗಳು, ಸೇತುವೆಗಳ ತಯಾರಿಕೆಯಲ್ಲಿ ಕಬ್ಬಿಣವನ್ನು ಹೆಚ್ಚು ಬಳಸಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಅಧಿಕ ಸಾಂದ್ರತೆ ಹೊಂದಿದೆ.
9.1 ನಿಮ್ಮ ಮನೆಯ ವಿದ್ಯುತ್‌ ತಂತಿಗಳಲ್ಲಿ ತಾಮ್ರ ಮತ್ತು ಅಲ್ಯೂಮಿನಿಯಂ ಬಳಸಲು ಕಾರಣವೇನು?
9.2 ವಿದ್ಯುತ್‌ ಮಂಡಲದಲ್ಲಿ ಬಳಸಲಾದ ತಾಮ್ರದ ತಂತಿಗಳು ಅವಾಹಕ ಹೊದಿಕೆ ಹೊಂದಿರಬೇಕು. ಕಾರಣವೇನು?

ಉತ್ತರ: ಇವು ಉತ್ತಮ ವಿದ್ಯುತ್‌ ವಾಹಕಗಳು
10.1 ಗ್ಯಾಲಿಯಂ ಮತ್ತು ಸೀಸಿಯಂನ್ನು ನಾವು ನಮ್ಮ ಕೈಮೇಲೆ ಇಟ್ಟುಕೊಂಡರೆ ಅವು ಕರಗಲು ಆರಂಭಿಸುತ್ತವೆ.
ಕಾರಣವೇನು?

ಉತ್ತರ: ಕಡಿಮೆ ಕರಗುವ ಬಿಂದುವನ್ನು ಹೊಂದಿವೆ.
11.1 ಅಯಾನಿಕ್ ಸಂಯುಕ್ತಗಳು ಘನಸ್ಥಿತಿಯಲ್ಲಿ ಇರಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಅಯಾನುಗಳ ನಡುವೆ ಪ್ರಬಲ ಆಕರ್ಷಕ ಬಲವಿರುವುದರಿಂದ ಅವು ಘನಸ್ಥಿತಿಯಲ್ಲಿವೆ.
12.1 ಲೋಹವು ದುರ್ಬಲ ನೈಟ್ರಿಕ್ ಆಮ್ಲದ ಜೊತೆ ಪ್ರತಿವರ್ತಿಸಿದಾಗ ಹೈಡ್ರೋಜನ್ ಅನಿಲ ಬಿಡುಗಡೆಯಾಗುವುದಿಲ್ಲ
ಕಾರಣವೇನು?

ಉತ್ತರ: ನೈಟ್ರಿಕ್ ಆಮ್ಲವು ಪ್ರಬಲ ಉತ್ಕರ್ಷಕವಾಗಿದೆ.

13.1 ಶಿಕ್ಷಕರು ಪ್ರಯೋಗಶಾಲೆಯಲ್ಲಿ ಲೋಹಗಳನ್ನು ರಾಸಾಯನಿಕ ಕ್ರಿಯೆಗೆ ಬಳಸುವ ಮೊದಲು ಮರಳು ಕಾಗದದಿಂದ
ಉಜ್ಜಿ ಕೊಳ್ಳುವರು. ಕಾರಣವೇನು?
13.2 ಬಣ್ಣ ಬಳಿಯುವವ ಲೋಹದ ಸರಳುಗಳಿಗೆ ಬಣ್ಣ ಹಚ್ಚುವ ಮೊದಲು ಅವುಗಳನ್ನು ಉಜ್ಜಿ ಕೊಳ್ಳಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಲೋಹಗಳನ್ನು ಗಾಳಿಗೆ ತೆರೆದಿಟ್ಟಾಗ ಅವುಗಳ ಮೇಲೆ ಲೋಹದ ಆಕ್ಸೈಡ್ ನ ಪದರ ಉಂಟಾಗುತ್ತದೆ. ಈ
ಆಕ್ಸೈಡ್‌ ಪದರವನ್ನು ಹೋಗಲಾಡಿಸಲು ಮರಳು ಕಾಗದದಿಂದ ಸ್ವಚ್ಛಗೊಳಿಸಬೇಕು.

14.1 ತಾಮ್ರದ ತಟ್ಟೆಯನ್ನು ಕೆಲವು ದಿನ ಗಾಳಿಗೆ ತೆರೆದಿಟ್ಟಾಗ ಹಸಿರು ಪದರವು ಉಂಟಾಗಲು ಕಾರಣವೇನು?
14.2 ತಾಮ್ರದ ಪಾತ್ರೆಗಳನ್ನು ಹುಣಸೆಹಣ್ಣಿನಿಂದ ಸ್ವಚ್ಛಗೊಳಿಸಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ತಾಮ್ರವು ಗಾಳಿಯಲ್ಲಿರುವ ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್ ಜೊತೆ ವರ್ತಿಸಿ ತಾಮ್ರದ ಕಾರ್ಬೋನೇಟ್ ನ್ನು ಉತ್ಪತ್ತಿ
ಮಾಡುತ್ತದೆ ಇದರಿಂದ ಅವುಗಳು ಹಸಿರು ಪದರ ಪಡೆದುಕೊಳ್ಳುತ್ತವೆ. ಹುಣಸೆ ಹಣ್ಣಿನಲ್ಲಿ ಟಾರ್ಟಾರಿಕ್‌ ಆಮ್ಲವಿದ್ದು ಇದು
ತಾಮ್ರದ ಈ ಕಾರ್ಬೋನೇಟ್ ಪದರವನ್ನು ಕರಗಿಸಿ ಹೊಳಪನ್ನು ಉಂಟುಮಾಡತ್ತದೆ.

15.1 ಅಯಾನಿಕ್ ಸಂಯುಕ್ತಗಳು ಘನ ಸ್ಥಿತಿಯಲ್ಲಿ ತಮ್ಮ ಮೂಲಕ ವಿದ್ಯುತ್ ಹರಿಯಲು ಬಿಡುವುದಿಲ್ಲ ಕಾರಣವೇನು?
15.2 ಗೃಹ ವೈರಿಂಗ್ ನಲ್ಲಿ ಭೂಸಂಪರ್ಕ ತಂತಿಯನ್ನು ಅಳವಡಿಸುವಾಗ ಅದರ ಸುತ್ತಲೂ ಇದ್ದಿಲಿನ ಜೊತೆ ಉಪ್ಪನ್ನು
ಹಾಕುವ ಉದ್ದೇಶವೇನು?

ಉತ್ತರ: ಅಯಾನಿಕ್ ಸಂಯುಕ್ತವಾದ ಉಪ್ಪು ಘನಸ್ಥಿತಿಯಲ್ಲಿದ್ದು ಕಠಿಣವಾಗಿರುವುದರಿಂದ ಅಯಾನುಗಳ ಚಲನೆ
ಸಾಧ್ಯವಿಲ್ಲ. ಆದುದರಿಂದ ಘನ ಸ್ಥಿತಿಯಲ್ಲಿ ವಿದ್ಯುತ್ ಹರಿಯಲು ಬಿಡುವುದಿಲ್ಲ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.38

16.1 ಅಯಾನಿಕ್ ಸಂಯುಕ್ತಗಳು ಹೆಚ್ಚಿನ ಕುದಿಯುವ ಮತ್ತು ಕರಗುವ ಬಿಂದುವನ್ನು ಹೊಂದಿವೆ ಕಾರಣವೇನು?
ಉತ್ತರ: ಅಯಾನಿಕ್ ಸಂಯುಕ್ತಗಳಲ್ಲಿ ಅಯಾನುಗಳ ನಡುವೆ ಪ್ರಬಲ ಆಕರ್ಷಣ ಬಲವಿದ್ದು ಅದನ್ನು ಹೊಡೆಯಲು
ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ಶಕ್ತಿಯ ಅವಶ್ಯಕತೆ ಇರುವುದರಿಂದ ಅವು ಅತಿಹೆಚ್ಚಿನ ಕರಗುವ ಬಿಂದು ಮತ್ತು ಕುದಿಯುವ
ಬಿಂದುವನ್ನು ಹೊಂದಿವೆ

17.1 ಅಲ್ಯೂಮಿನಿಯಂ ಆಕ್ಸೈಡ್ ಮತ್ತು ಸತುವಿನ ಆಕ್ಸೈಡ್ ಗಳನ್ನು ಉಭಯವರ್ತಿ ಆಕ್ಸೈಡುಗಳು ಎನ್ನಲು ಕಾರಣವೇನು?
ಉತ್ತರ: ಈ ಆಕ್ಸೈಡ್ಗಳು ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲ ಎರಡರ ಜೊತೆಗೂ ಪ್ರತಿವರ್ತಿಸಿ ಲವಣ ಮತ್ತು ನೀರನ್ನು
ಉತ್ಪತ್ತಿಮಾಡುತ್ತವೆ.

18.1 ಲೋಹಿಯಾ ಆಕ್ಸೈಡ್ ಗಳಿಂದ ಲೋಹಗಳನ್ನು ಬೇರ್ಪಡಿಸಲು ಕೋಕ್ ನ್ನು ಬಳಸಲು ಕಾರಣವೇನು?
ಉತ್ತರ: ಕೋಕ್ ಉತ್ತಮ ಅಪಕರ್ಷಣಕಾರಿ ಆಗಿದೆ.

19.1 ರೈಲ್ವೆ ಹಳಿಗಳನ್ನು ಥರ್ಮೈಟ್ ಪ್ರಕ್ರಿಯೆಯ ಮೂಲಕ ಜೋಡಿಸಲು ಕಾರಣವೇನು?
19.2 ಮುರಿದ ಯಂತ್ರಗಳನ್ನು ಥರ್ಮೈಟ್ ಪ್ರಕ್ರಿಯೆಯ ಮೂಲಕ ಜೋಡಿಸಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಥರ್ಮೈಟ್ ಕ್ರಿಯೆಯು ಅತ್ಯಂತ ಬಹಿರುಷ್ಣಕ ಕ್ರಿಯೆಯಾಗಿದ್ದು ಇದರಿಂದ ಬಿಡುಗಡೆಯಾಗುವ ಹೆಚ್ಚಿನ
ಪ್ರಮಣದ ಉಷ್ಣವು ಜೋಡಿಸಬೇಕಾದ ಲೋಹಗಳನ್ನು ದ್ರವಿಸಿದ ಸ್ಥಿತಿಗೆ ತರುತ್ತದೆ.

20.1 ಕಬ್ಬಿಣವು ವ್ಯಾಪಕವಾಗಿ ಬಳಸುವ ಲೋಹವಾದರೂ ಅದನ್ನು ಶುದ್ಧರೂಪದಲ್ಲಿ ಎಂದಿಗೂ ಬಳಸಲು ಸಾಧ್ಯವಿಲ್ಲ
ಕಾರಣ ಕೊಡಿ.
20.2 ಶುದ್ದ ಕಬ್ಬಿಣಕ್ಕೆ ಕಾರ್ಬನ್ ಸೇರಿಸಲು ಕಾರಣವೇನು?

ಉತ್ತರ: ಶುದ್ಧ ಕಬ್ಬಿಣವು ತುಂಬಾ ಮೃದುವಾಗಿರುತ್ತದೆ ಮತ್ತು ಉಷ್ಣ ನೀಡಿದಾಗ ಸುಲಭವಾಗಿ ಹಿಗ್ಗುತ್ತದೆ. ಇದಕ್ಕೆ
ಕಾರ್ಬನ್‌ ಸೇರಿಸಿದಾಗ ಗಟ್ಟಿ ಮತ್ತು ಬಲಯುತವಾಗುತ್ತದೆ.

21.1 ಲೋಹೋದ್ಧರಣದ ಸಂದರ್ಭದಲ್ಲಿ ಕಾರ್ಬೋನೇಟ್ ಮತ್ತು ಸಲ್ಫೈಡ್ ಅದಿರುಗಳನ್ನು ಸಾಮಾನ್ಯವಾಗಿ ಆಕ್ಸೈಡ್
ಗಳನ್ನಾಗಿ ಪರಿವರ್ತಿಸುವರು. ಕಾರಣವೇನು?

ಉತ್ತರ: ಆಕ್ಸೈಡ್ ಅದಿರುಗಳಿಂದ ಲೋಹಗಳನ್ನು ಬೇರ್ಪಡಿಸುವುದು ಸುಲಭ ಆದ್ದರಿಂದ ಕಾರ್ಬೋನೇಟ್ ಮತ್ತು
ಸಲ್ಫೈಡ್‌ ಅದಿರುಗಳನ್ನು ಆಕ್ಸೈಡ್ ಗಳನ್ನಾಗಿ ಪರಿವರ್ತಿಸುವರು.

22.1 , , , K Na Ca ಮತ್ತು Hg ಮುಕ್ತ ರೂಪದಲ್ಲಿ ದೊರೆಯುವುದಿಲ್ಲ ಆದರೆ , Au Ag ಮತ್ತು Pt ಮುಕ್ತ ರೂಪದಲ್ಲಿ
ದೊರೆಯುತ್ತವೆ ಕಾರಣವೇನು?

ಉತ್ತರ: ಏಕೆಂದರೆ , , , K Na Ca ಮತ್ತು Hg ಗಳು ರಾಸಾಯನಿಕವಾಗಿ ಹೆಚ್ಚು ಕ್ರಿಯಾಪಟುವಾಗಿವೆ ಆದ್ದರಿಂದ
ಮುಕ್ತ ರೂಪದಲ್ಲಿ ದೊರೆಯುವುದಿಲ್ಲ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.39

23.1 ಸೋಡಿಯಂ ಚೂರನ್ನು ನೀರಿಗೆ ಹಾಕುವ ಪ್ರಯೋಗದಲ್ಲಿ ಬಿಡುಗಡೆಯಾದ ಹೈಡ್ರೋಜನ್ ಅನಿಲ ತಕ್ಷಣ
ಹೊತ್ತಿಕೊಳ್ಳುತ್ತದೆ. ಆದರೆ ಕ್ಯಾಲ್ಸಿಯಂ ತುಣುಕು ನೀರಿನೊಂದಿಗೆ ಪ್ರತಿವರ್ತಿಸಿದಾಗ ಬಿಡುಗಡೆಯಾಗುವ ಹೈಡ್ರೋಜನ್
ಅನಿಲ ಹೊತ್ತಿ ಉರಿಯುವುದಿಲ್ಲ. ಏಕೆ?

ಉತ್ತರ: ಸೋಡಿಯಂ ಮತ್ತು ಪೊಟ್ಯಾಷಿಯಂನಂತಹ ಲೋಹಗಳ ಪ್ರತಿ ವರ್ತನೆಯು ನೀರಿನ ಜೊತೆಗೆ ಅತ್ಯಂತ
ತೀವ್ರವಾಗಿದ್ದು ಕ್ಷಿಪ್ರ ಬಹಿರುಷ್ಣಕವಾಗಿರುವುದರಿಂದ ತಕ್ಷಣ ಹೊತ್ತಿಕೊಂಡು ಉರಿಯುತ್ತದೆ. ಆದರೆ ಕ್ಯಾಲ್ಸಿಯಂ
ನೀರಿನೊಂದಿಗೆ ಪ್ರತಿವರ್ತನೆ ಕಡಿಮೆ ತೀವ್ರತೆ ಇರುವುದರಿಂದ ಹೊತ್ತಿಕೊಂಡು ಉರಿಯುವುದಿಲ್ಲ.

24.1 ಕ್ಯಾಲ್ಸಿಯಂ ನೀರಿನೊಂದಿಗೆ ವರ್ತಿಸಿದಾಗ ನೀರಿನ ಮೇಲೆ ತೇಲುತ್ತದೆ. ಕಾರಣವೇನು?
24.2 ಮೆಗ್ನೀಷಿಯಂಗಳು ಬಿಸಿ ನೀರಿನೊಂದಿಗೆ ಪ್ರತಿವರ್ತಿಸಿದಾಗ ಉಂಟಾಗುವ ಬದಲಾವಣೆಯನ್ನು ವಿವರಿಸಿ.

ಉತ್ತರ: ಕ್ಯಾಲ್ಸಿಯಂ ಮತ್ತು ಮೆಗ್ನೀಷಿಯಂಗಳು ನೀರಿನೊಂದಿಗೆ ವರ್ತಿಸಿ ಹೈಡ್ರೋಜನ್ ಅನಿಲವನ್ನು ಬಿಡುಗಡೆ
ಮಾಡುತ್ತವೆ. ಈ ಹೈಡ್ರೋಜನ್ ಅನಿಲದ ಗುಳ್ಳೆಗಳು ಲೋಹದ ಮೇಲ್ಮೈಗೆ ಅಂಟಿಕೊಳ್ಳುವ ಕಾರಣ ನೀರಿನ ಮೇಲೆ
ತೇಲುತ್ತದೆ.

25.1 ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲ ಎರಡರೊಡನೆಯು ವರ್ತಿಸಿ ನೀರು ಮತ್ತು ಲವಣ ಉಂಟುಮಾಡುವ ಆಕ್ಸೈಡ್‌ಗಳಿಗೆ
ಹೀಗೆನ್ನುವರು ?
25.2 ಸತು ಮತ್ತು ಅಲ್ಯುಮನಿಯಂ ಆಕ್ಸೈಡ್‌ಗಳು, ಆಮ್ಲ ಮತ್ತು ಪ್ರತ್ಯಾಮ್ಲ ಎರಡರ ಗುಣ ಹೊಂದಿರುವುದರಿಂದ
ಹೀಗೆನ್ನುವರು?

 ಉತ್ತರ: ಉಭಯವರ್ತಿ ಆಕ್ಸೈಡ್‌ಗಳು

26.1 ಎರಡು ಅಥವಾ ಹೆಚ್ಚು ಲೋಹಗಳ ಅಥವಾ ಅಲೋಹಗಳ ಏಕರೂಪ ಮಿಶ್ರಣಕ್ಕೆ ಹೀಗೆನ್ನುವರು:
ಉತ್ತರ: ಮಿಶ್ರಲೋಹ

27.1 ಕಬ್ಬಿಣದಂತಹ ಕೆಲವು ಲೋಹಗಳ ಮೇಲ್ಪದರವು ಆರ್ದ್ರಗಾಳಿಗೆ ದೀರ್ಘ ಕಾಲದವರೆಗೆ ತೆರೆದಿಟ್ಟಾಗ ಕಂದು ಬಣ್ಣದ
ಚೆಕ್ಕೆಯಂತಹ ಪದರ ಉಂಟಾಗುವ ವಿದ್ಯಮಾನ

ಉತ್ತರ: ಸಂಕ್ಷಾರಣ

28.1 ಇಲೆಕ್ಟ್ರಾನ್‌ಗಳು ಲೋಹದಿಂದ ಅಲೋಹಕ್ಕೆ ವರ್ಗಾವಣೆಯಾಗುವುದರ ಮೂಲಕ ಉಂಟಾಗುವ ಸಂಯುಕ್ತಗಳಿಗೆ
ಹೀಗೆನ್ನುವರು.

ಉತ್ತರ: ಅಯಾನಿಕ್‌ ಸಂಯುಕ್ತಗಳು ಇಲೆಕ್ಟ್ರೋವೇಲೆಂಟ್‌ ಸಂಯುಕ್ತಗಳು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.40

 ಕಾರ್ಬನ್ ಮತ್ತು ಅದರ ಸಂಯುಕ್ತಗಳು
1.1 ಕಾರ್ಬನ್ C4- ಆನಯಾನ್ ಉಂಟುಮಾಡುವುದಿಲ್ಲ ಏಕೆ?
1.2 ಕಾರ್ಬನ್ ಏಕೆ ಅಯಾನಿಕ್ ಬಂಧ ಉಂಟುಮಾಡುವುದಿಲ್ಲ
1.3 ಕಾರ್ಬನ್ ಇತರ ಪರಮಾಣುಗಳೊಂದಿಗೆ ಸಹವೇಲೆನ್ಸೀಯ ಬಂಧವನ್ನು ಏರ್ಪಡಿಸುತ್ತದೆ; ಆದರೆ ಅಯಾನಿಕ್
ಬಂಧವನ್ನಲ್ಲ,ಏಕೆ?ವಿವರಿಸಿ
1.4 ಕಾರ್ಬನ್ ಏಕೆ ಇಲೆಕ್ಟ್ರಾನ್ ಗಳನ್ನು ಸ್ವೀಕರಿಸುವುದಿಲ್ಲ?

ಉತ್ತರ : C4- ಆನಯಾನ್ ಉಂಟಾಗಬೇಕಾದರೆ ಕಾರ್ಬನ್ ನಾಲ್ಕು ಇಲೆಕ್ಟ್ರಾನ್ ಗಳನ್ನು ಪಡೆದುಕೊಳ್ಳಬೇಕು.
 ಆಗ C ನಲ್ಲಿ ಒಟ್ಟು 10 ಇಲೆಕ್ಟ್ರಾನ್ ಗಳಾಗುತ್ತವೆ. ಆರು ಪ್ರೋಟಾನ್ ಗಳಿರುವ ಬೀಜಕೇಂದ್ರವು 10 ಇಲೆಕ್ಟ್ರಾನ್
ಗಳನ್ನು ಹಿಡಿದಿಟ್ಟು ಕೊಳ್ಳುವುದು ಕಷ್ಟ ಆದುದರಿಂದ C4- ಆನಯಾನ್ ಉಂಟಾಗುವುದಿಲ್ಲ.

2.1 ಕಾರ್ಬನ್ C4+ ಕ್ಯಾಟಯಾನ್ ಉಂಟಾಗುವುದಿಲ್ಲ ಏಕೆ?
2.2 ಕಾರ್ಬನ್ ಏಕೆ ಅಯಾನಿಕ್ ಬಂಧ ಉಂಟುಮಾಡುವುದಿಲ್ಲ?
2.1 ಕಾರ್ಬನ್ ಏಕೆ ಇಲೆಕ್ಟ್ರಾನ್ ಗಳನ್ನು ದಾನ ಮಾಡುವುದಿಲ್ಲ?

ಉತ್ತರ : * C4+ ಕ್ಯಾಟಯಾನ್ ಉಂಟಾಗ ಬೇಕಾದ ಕಾರ್ಬನ್ ನಾಲ್ಕು ಇಲೆಕ್ಟ್ರಾನ್ ಗಳನ್ನು ಕಳೆದು ಕೊಳ್ಳಬೇಕು
 * ಕಾರ್ಬನ್ ನಿಂದ ನಾಲ್ಕು ಇಲೆಕ್ಟ್ರಾನ್ ಗಳನ್ನು ಹೊರತೆಗೆಯಲು ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದ ಶಕ್ತಿಯ ಅವಶ್ಯಕತೆಯಿದೆ.
 * ಆದುದರಿಂದ ಕಾರ್ಬನ್ C4+ ಕ್ಯಾಟಯಾನ್ ಉಂಟುಮಾಡುವುದಿಲ್ಲ.

3.1 ಸಹವೇಲೆನ್ಸೀಯ ಬಂಧ ಎಂದರೇನು?
3.2 ಮಿಥೇನ್ ಅಣುವಿನಲ್ಲಿ ಉಂಡಾಗುವ ಬಂಧವನ್ನು ವ್ಯಾಖ್ಯಾನಿಸಿ.

ಉತ್ತರ : ಎರಡು ಪರಮಾಣುಗಳ ನಡುವೆ ಇಲೆಕ್ಟ್ರಾನ್ ಹಂಚಿಕೆಯಿಂದ ಉಂಟಾಗುವ ಬಂಧಕ್ಕೆ ಸಹವೇಲೆನ್ಸೀಯ
ಬಂಧ ಎನ್ನುವರು.

4.1 ಸಹವೇಲೆನ್ಸೀಯ ಸಂಯುಕ್ತಗಳ ಲಕ್ಷಣಗಳೇನು?
4.2 ಮಿಥೇನ್ ಒಂದು ಸಹವೇಲೆನ್ಸೀಯ ಸಂಯುಕ್ತ ಇದರ ಲಕ್ಷಣಗಳೇನು?
4.3 ಇಲೆಕ್ಟ್ರಾನ್ ಹಂಚಿಕೆಯಿಂದ ಉಂಟಾಗುವ ಬಂಧದಿಂದಾದ ಸಂಯುಕ್ತಗಳ ಲಕ್ಷಣಗಳೇನು ?

ಉತ್ತರ : * ಸಹವೇಲೆನ್ಸೀಯ ಸಂಯುಕ್ತಗಳು ವಿದ್ಯುತ್ತಿನ ದುರ್ಬಲ ವಾಹಕಗಳು
* ಸಹವೇಲೆನ್ಸೀಯ ಸಂಯುಕ್ತಗಳ ದ್ರವನ ಬಿಂದು ಮತ್ತು ಕುದಿಬಿಂದು ಕಡಿಮೆ
* ಸಹವೇಲೆನ್ಸೀಯ ಸಂಯುಕ್ತಗಳಲ್ಲಿ ಅಣುವಿನೊಳಗಿನ ಬಂಧಗಳು ಪ್ರಬಲವಾಗಿರುತ್ತವೆ ಆದರೆ

ಅಂತರಾಣ್ವಿಕ ಬಲವು ಕಡಿಮೆ ಇರುತ್ತದೆ.

5.1 ಕಾರ್ಬನ್ ನ ಪರಿವರ್ತನೆಯ ಸ್ವಭಾವ ಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ
5.2 ಕೆಟನೀಕರಣ ಎಂದರೇನು?
5.3 ಕಾರ್ಬನ್ ಅತಿ ಹೆಚ್ಚಿನ ಸಂಖ್ಯೆಯ ಸಂಯುಕ್ತಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ. ಇದಕ್ಕೆ ಕಾರಣವಾದ ಕಾರ್ಬನ್ನಿನ
ಗುಣಗಳನ್ನು ವಿವರಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.41

5.4 ಇತರ ಎಲ್ಲಾ ಧಾತುಗಳು ಉಂಟುಮಾಡುವ ಒಟ್ಟು ಸಂಯುಕ್ತಗಳಿಗಿಂತ ಕಾರ್ಬನ್ ಸಂಯುಕ್ತಗಳ ಸಂಖ್ಯೆ ಅತ್ಯಧಿಕ.
ಇದಕ್ಕೆ ಕಾರಣಗಳೇನು?
5.5 ಯಾವ ಧಾತು ಹೆಚ್ಚು ಕೆಟನೀಕರಣ ಗುಣವನ್ನು ಹೊಂದಿದೆ ಮತ್ತು ಏಕೆ ?

ಉತ್ತರ : * ಕಾರ್ಬನ್ ಇತರ ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳೊಂದಿಗೆ ಬಂಧಗಳನ್ನೇರ್ಪಡಿಸಿಕೊಂಡು ಬೃಹತ್
ಅಣುಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ. ಈ ಗುಣವನ್ನು ಕೆಟನೀಕರಣ ಎನ್ನುವರು.

 3 ವಿಧದ ಸರಪಳಿಗಳು : -ನೇರ ಸರಪಳಿ -ಕವಲು ಸರಪಳಿ -ಉಂಗುರ ಸರಪಳಿ
 * ಕಾರ್ಬನ್ ನ ವೇಲೆನ್ಸಿ ನಾಲ್ಕು -ಕಾರ್ಬನ್ 4 ಇತರ ಏಕ ವೇಲೆನ್ಸೀಯ ಧಾತುಗಳೊಂದಿಗೆ ಜೋಡಣೆಗೊಳ್ಳುವ

ಸಾಮರ್ಥ್ಯ ಹೊಂದಿದೆ.

6.1 ಪರ್ಯಾಪ್ತ ಕಾರ್ಬನ್ ಸಂಯುಕ್ತಗಳು ಮತ್ತು ಅಪರ್ಯಾಪ್ತ ಕಾರ್ಬನ್ ಸಂಯುಕ್ತಗಳಿಗಿರುವ ಒಂದು ವ್ಯತ್ಯಾಸವನ್ನು
ಬರೆಯಿರಿ.
6.2 ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳ ನಡುವೆ ಏಕಬಂಧ, ದ್ವಿಬಂಧ ಮತ್ತು ತ್ರಿಬಂಧವಿರುವ ಸಂಯುಕ್ತಗಳ ನಡುವಿನ ವ್ಯತ್ಯಾಸ
ಬರೆಯಿರಿ.
ಉತ್ತರ :

ಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳು ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳು

* ಏಕ ಬಂಧ ಮಾತ್ರ ಹೊಂದಿರುತ್ತವೆ ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳ ನಡುವೆ ದ್ವಿಬಂಧ/ ತ್ರಿಬಂಧ
ಹೊಂದಿರುತ್ತವೆ.

ಉದಾ: ಆಲ್ಕೇನ್‌ಗಳು ಉದಾ: ಆಲ್ಕೀನ್‌ ಮತ್ತು ಆಲ್ಕೈನ್‌ಗಳು

7.1 ಆಲ್ಕೇನ್, ಆಲ್ಕೀನ್ ಮತ್ತು ಆಲ್ಕೈನ್ ಗಳು ನಡುವಿನ ವ್ಯತ್ಯಾಸ ಬರೆಯಿರಿ
7.2 ಆಲ್ಕೇನ್, ಆಲ್ಕೀನ್ ಮತ್ತು ಆಲ್ಕೈನ್ ಗಳ ಸಾಮಾನ್ಯ ಅಣುಸೂತ್ರ ಬರೆಯಿರಿ
ಉತ್ತರ :

ಆಲ್ಕೇನ್ ಆಲ್ಕೀನ್ ಆಲ್ಕೈನ್

ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳ ನಡುವೆ
ಏಕಬಂಧ ಮಾತ್ರ ಹೊಂದಿದೆ

ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳ ನಡುವೆ
ದ್ವಿಬಂಧ ಹೊಂದಿದೆ

ಕಾರ್ಬನ್ ಪರಮಾಣುಗಳ ನಡುವೆ
ತ್ರಿಬಂಧ ಹೊಂದಿದೆ

ಸಾಮಾನ್ಯ ಅಣುಸೂತ್ರ Cn 2H +2n ಸಾಮಾನ್ಯ ಅಣುಸೂತ್ರ CnH2n ಸಾಮಾನ್ಯ ಅಣುಸೂತ್ರ CnH2 -2 n

ಉದಾ: ಮಿಥೇನ್, ಈಥೇನ್ ಉದಾ: ಈಥೀನ್, ಪ್ರೋಪೀನ್ ಉದಾ: ಈಥೈನ್, ಪ್ರೋಪೈನ್

8.1 ಅನುರೂಪ ಶ್ರೇಣಿಗಳು ಎಂದರೇನು?
8.2 C2H4, C3H6, C4H8, C5H10 ಈ ಸಂಯುಕ್ತಗಳು ಅನುರೂಪ ಶ್ರೇಣಿಯಲ್ಲಿವೆ. ಏಕೆ?
8.3 ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳಲ್ಲಿ ಅನುಕ್ರಮ ಸದಸ್ಯರ ನಡುವೆ -CH2 ವ್ಯತ್ಯಾಸ ವಿರುವ ಶ್ರೇಣಿಗಳಿಗೆ ಏನೆನ್ನುವರು?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.42

ಉತ್ತರ : ಸಾವಯವ ಸಂಯುಕ್ತಗಳ ಸರಣಿಯಲ್ಲಿ ಅನುಕ್ರಮ ಸದಸ್ಯರ ನಡುವಿನ ವ್ಯತ್ಯಾಸ - CH2 ಆಗಿದ್ದರೆ ಅದನ್ನು
ಅನುರೂಪ ಶ್ರೇಣಿಗಳು ಎನ್ನುವರು.
 ಉದಾ:- 1) CH4, C2H6, C3H8.....

 2) CH3 , OH C2H5 , OH C3H7 ...OH

9.1 ಕ್ರಿಯಾಗುಂಪುಗಳು ಎಂದರೇನು?
9.2 ಕೀಟೊನ್ ನ ಕ್ರಿಯಾಗುಂಪನ್ನು ಹೆಸರಿಸಿ? - CHO ಯಾವುದರ ಕ್ರಿಯಾಗುಂಪು ?
ಉತ್ತರ : ಸಂಯುಕ್ತಗಳಿಗೆ ವಿಶೇಷ ಗುಣಗಳಿಗೆ ಕಾರಣವಾಗುವ ಗುಂಪುಗಳಿಗೆ ಕ್ರಿಯಾಗುಂಪುಗಳು ಎನ್ನುವರು.

 -OH ಆಲ್ಕೋಹಾಲ್

 -CHO ಆಲ್ಡಿಹೈಡ್

 -CO ಕೀಟೋನ್

 -COOH ಕಾರ್ಬಾಕ್ಸಿಲಿಕ್ ಆಮ್ಲ

 -COO ಎಸ್ಟರ್

 - , - Cl Br ಹ್ಯಾಲೋಜನ್ ಗಳು

10.1 ರಚನಾ ಸಮಾಂಗಿಗಳು ಎಂದರೇನು? ಬ್ಯೂಟೇನ್ ಅಣುವಿನ ಎರಡು ರಚನೆಗಳನ್ನು ಬರೆಯಿರಿ
 ಉತ್ತರ : ಒಂದೇ ಅಣುಸೂತ್ರ ಆದರೆ ಬೇರೆ ಬೇರೆ ರಚನೆ ಹೊಂದಿರುವ ಸಂಯುಕ್ತಗಳನ್ನು ಸಮಾಂಗಿಗಳು ಎನ್ನುವರು.
 ಉದಾ: ಬ್ಯೂಟೇನ್ C4H10

11.1 ಅನುರೂಪ ಶ್ರೇಣಿಗಳ ಲಕ್ಷಣಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ
11.2 ಅನುಕ್ರಮ ಸದಸ್ಯರ ನಡುವೆ -CH2 ವ್ಯತ್ಯಾಸ ವಿರುವ ಶ್ರೇಣಿಗಳ ಲಕ್ಷಣಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ

ಉತ್ತರ : * ಅನುಕ್ರಮ ಸದಸ್ಯರ ನಡುವಿನ ವ್ಯತ್ಯಾಸ 14 ಪರಮಾಣು ರಾಶಿ ಆಗಿರುತ್ತದೆ
 * ಅನುರೂಪ ಶ್ರೇಣಿಗಳ ಸಂಯುಕ್ತಗಳು ಒಂದೇ ರೀತಿಯ ರಾಸಾಯನಿಕ ಲಕ್ಷಣಗಳನ್ನು ಹೊಂದಿವೆ
 * ಅನುರೂಪ ಶ್ರೇಣಿ ಸಂಯುಕ್ತಗಳ ಭೌತ ಲಕ್ಷಣಗಳಲ್ಲಿ ವ್ಯತ್ಯಾಸ ವಿರುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.43

12. ಬೆಂಜೀನ್ ಮತ್ತು ಸೈಕ್ಲೋಪ್ರೋಪೇನ್ ಗಳ ಅಣುಸೂತ್ರ ಮತ್ತು ರಚನಾ ವಿನ್ಯಾಸ ಬರೆಯಿರಿ
ಬೆಂಜೀನ್ C6H6 ಸೈಕ್ಲೋಹೆಕ್ಸೇನ್ C6H12

 13. ಕೆಳಗಿನ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳಲ್ಲಿರುವ ಕ್ರಿಯಾಗುಂಪನ್ನು ಹೆಸರಿಸಿ ಮತ್ತು ರಚನಾವಿನ್ಯಾಸ ಬರೆಯಿರಿ
ಅ) ಪ್ರೋಪೇನ್ಯಾಲ್ ಆ) ಪ್ರೋಪೇನೋಯಿಕ್ ಆಮ್ಲ ಸಿ) ಪ್ರೋಪೇನೋನ್
ಉತ್ತರ : ಪುಟ ಸಂಖ್ಯೆ - 14

14.1 ಕಾರ್ಬನ್ ಸಂಯುಕ್ತಗಳ ದಹನಕ್ರಿಯೆಯನ್ನು ಒಂದು ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ.
14.2 ಮಿಥೇನ್ ದಹನಕ್ರಿಯೆಗೆ ಒಳಪಡಿಸಿದಾಗ ಉತ್ಪತ್ತಿಯಾಗುವ ಸಂಯುಕ್ತಗಳನ್ನು ಹೆಸರಿಸಿ.
 ಉತ್ತರ : ದಹನ ಕ್ರಿಯೆ:- ಕಾರ್ಬನ್ ಸಂಯುಕ್ತಗಳು ಆಕ್ಸಿಜನ್ ಜೊತೆ ವರ್ತಿಸಿ ಶಾಖ ಮತ್ತು ಬೆಳಕು ಬಿಡುಗಡೆ

 ಮಾಡುವುದರ ಜೊತೆಗೆ ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್ ಕೊಡುತ್ತವೆ.
 + C O2 -------> CO2 + ಶಾಖ ಮತ್ತು ಬೆಳಕು
 CH4 + O2 ------> CO2 + H2 + O ಶಾಖ ಮತ್ತು ಬೆಳಕು
 CH3CH2 + OH O2 -------> CO2 + H2 O ಶಾಖ ಮತ್ತು ಬೆಳಕು

15.1 ಪರ್ಯಾಪ್ತ ಮತು ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳ ನಡುವಿನ ಜ್ವಾಲೆ ಪರೀಕ್ಷೆಯ ಫಲಿತಾಂಶವೇನು?
15.2 ಪರ್ಯಾಪ್ತ ಮತ್ತು ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳನ್ನು ದಹನ ಕ್ರಿಯೆಗೆ ಒಳಪಡಿಸಿ ಹೇಗೆ ಪತ್ತೆ ಹಚ್ಚಬಹುದು ?
ಉತ್ತರ :

ಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳು ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳೂ

ಸ್ವಚ್ಛ ಜ್ವಾಲೆಯನ್ನು ಕೊಡುತ್ತವೆ ಹಳದಿ ಬಣ್ಣದ ಜ್ವಾಲೆಯೊಂದಿಗೆ ಕಪ್ಪು ಹೊಗೆ ಉತ್ಪತ್ತಿ
ಮಾಡುತ್ತವೆ.

16.1 ಆಲ್ಕೋಹಾಲ್ ಗಳು ಕಾರ್ಬಾಕ್ಸಿಲಿಕ್ ಆಮ್ಲಗಳಾಗಿ ಪರಿವರ್ತಿತವಾಗುವ ರಾಸಾಯನಿಕ ಕ್ರಿಯೆ ಯಾವ ವಿಧದ
ರಾಸಾಯನಿಕ ಕ್ರಿಯೆ? ಈ ಕ್ರಿಯೆಯ ಸಮೀಕರಣ ಬರೆಯಿರಿ
16.2 ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳ ಉತ್ಕರ್ಷಣೆ ಕ್ರಿಯೆ ಬರೆಯಿರಿ
 ಉತ್ತರ : ಆಲ್ಕೋಹಾಲ್ ಗಳು ಕಾರ್ಬಾಕ್ಸಿಲಿಕ್ ಆಮ್ಲಗಳಾಗಿ ಉತ್ಕರ್ಷಣೆ ಹೊಂದುತ್ತವೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.44

 ಕ್ಷಾರೀಯ 4KMNO

 C2H5OH CH3COOH

 ಉತ್ಕರ್ಷಣಕಾರಿಗಳು : ಆಕ್ಸಿಜನ್ ಸೇರಿಸುವ ವಸ್ತುಗಳು ಉದಾ: ಕ್ಷಾರೀಯ KMNO4 ಆಮ್ಲೀಯ K2Cr2O7

17.1 ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳ ಸಂಕಲನ ಕ್ರಿಯೆಯನ್ನು ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ
17.2 ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳನ್ನು ಹೇಗೆ ಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳಾಗಿ ಪರಿವರ್ತಿಸಬಹುದು?
17.3 ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳನ್ನು ಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳಾಗಿ ಹೇಗೆ ಪರಿವರ್ತಿಸಲಾಗುತ್ತದೆ?
 ಉತ್ತರ : ಅಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ ಗಳು ಪೆಲ್ಲೇಡಿಯಂ/ ನಿಕ್ಕಲ್ ನಂತಹ ಕ್ರಿಯಾವರ್ಧಕದ ಸಮ್ಮುಖದಲ್ಲಿ

ಹೈಡ್ರೋಜನ್ ಸೇರಿಸಿಕೊಂಡು ಪರ್ಯಾಪ್ತ ಹೈಡ್ರೋಕಾರ್ಬನ್ ಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ.

 ಕ್ರಿಯಾವರ್ಧಕ ---> ರಾಸಾಯನಿಕವಾಗಿ ಬದಲಾವಣೆಗೊಳಪಡದೆ ಕ್ರಿಯಾದರದಲ್ಲಿ ಬದಲಾವಣೆ ತರುವ
 ವಸ್ತುಗಳನ್ನು ಕ್ರಿಯಾವರ್ಧಕಗಳು ಎನ್ನುವರು

18.1 ಹೈಡ್ರೋಜನೀಕರಣ ಎಂದರೇನ್?
18.2 ಎಣ್ಣೆಗಳನ್ನು ಹೇಗೆ ಕೊಬ್ಬುಗಳಾಗಿ ಪರಿವರ್ತಿಸಬಹುದು?
 ಉತ್ತರ : ನಿಕ್ಕಲ್ ಕ್ರಿಯಾವರ್ಧಕದ ಸಮ್ಮುಖದಲ್ಲಿ ಅಪರ್ಯಾಪ್ತ ಎಣ್ಣೆಗಳನ್ನು ಪರ್ಯಾಪ್ತ ಕೊಬ್ಬುಗಳಾಗಿ ಪರಿವರ್ತಿಸುವ

 ಪ್ರಕ್ರಿಯೆಯನ್ನು ಹೈಡ್ರೋಜನೀಕರಣ ಎನ್ನುವರು

19.1 ಆದೇಶನ ಕ್ರಿಯೆ ಎಂದರೇನು? ಉದಾಹರಣೆ ಬರೆಯಿರಿ.
19.2 ಮಿಥೇನ್ ಹೇಗೆ ಕ್ಲೋರೋಮಿಥೇನ್ ಆಗಿ ಪರಿವರ್ತನೆಯಾಗುತ್ತದೆ?

ಉತ್ತರ : ಒಂದು ಪ್ರಕಾರದ ಪರಮಾಣುಗಳು ಅಥವಾ ಪರಮಾಣು ಗುಂಪುಗಳು ಇನ್ನೂಂದರ ಸ್ಥಾನವನ್ನು
ಪಲ್ಲಟಗೊಳಿಸುವುದರಿಂದ ಇದನ್ನು ಆದೇಶನ ಕ್ರಿಯೆ ಎನ್ನುವರು

 ಸೂರ್ಯನ ಬೆಳಕು
 CH4 + Cl2 CH3 + Cl HCl

 20. ಸಾಬೂನು ಎಂದರೇನು?
 ಉತ್ತರ : ಉದ್ದ ಸರಪಳಿಯ ಕಾರ್ಬಾಕ್ಸಿಲಿಕ್ ಆಮ್ಲಗಳ ಸೋಡಿಯಂ ಅಥವಾ ಪೊಟ್ಯಾಸಿಯಂ ಲವಣಗಳನ್ನು
 ಸಾಬೂನು ಎನ್ನುವರು.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.45

21. ಮಾರ್ಜಕ ಎಂದರೇನು?
 ಉತ್ತರ : ಸಲ್ಫೋನಿಕ್ ಆಮ್ಲಗಳ ಸೋಡಿಯಂ ಲವಣ/ಕ್ಲೋರೈಡ್ ಅಥವಾ ಬ್ರೋಮೈಡ್ ಅಯಾನುಗಳ
 ಅಮೋನಿಯಂ ಲವಣಗಳನ್ನು ಮಾರ್ಜಕ ಎನ್ನುವರು.

22.1 ಸಾಬೂನು ಮತ್ತು ಮಾರ್ಜಕ ಗಳಿಗಿರುವ ವ್ಯತ್ಯಾಸ ಬರೆಯಿರಿ
22.2 ಮಾರ್ಜಕ ಬಳಸಿ ನೀರಿನ ಗಡಸುತನ ಕಂಡು ಹಿಡಿಯಲಾಗುವುದಿಲ್ಲ ಏಕೆ?
22.3 ಗಡಸುನೀರಿನಲ್ಲಿ ಸ್ವಚ್ಚಗೊಳಿಸಲು ಹೆಚ್ಚು ಪ್ರಮಾಣದ ಸಾಬೂನು ಬೇಕಾಗುತ್ತದೆ ಏಕೆ?

ಉತ್ತರ :
ಸಾಬೂನು ಮಾರ್ಜಕ

ಗಡಸು ನೀರಿನಲ್ಲಿ ಕೊಳೆ ತೆಗೆಯುವುದಿಲ್ಲ ಗಡಸು ನೀರಿನಲ್ಲೂ ಕೊಳೆ ತೆಗೆಯುತ್ತದೆ

ಎಣ್ಣೆ/ಕೊಬ್ಬಿನಿಂದ ತಯಾರಿಸುತ್ತಾರೆ ಪೆಟ್ರೋಲಿಯಂ ಉತ್ಪನ್ನದಿಂದ ತಯಾರಿಸುತ್ತಾರೆ

ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗುತ್ತದೆ ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗುವುದಿಲ್ಲ

23.1 ಸಾಬೂನುಗಳು ಸ್ವಚ್ಛಗೊಳಿಸುವ ಪ್ರಕ್ರಿಯೆಯನ್ನು ವಿವರಿಸಿ.
23.2 ಸಾಬೂನು ಹೇಗೆ ಕೊಳೆತೆಗೆಯುತ್ತದೆ?
23.3 ಮಿಸೆಲ್ ಗಳು ಹೇಗೆ ಉಂಟಾಗುತ್ತದೆ?

ಉತ್ತರ : ಸಾಬೂನುಗಳೂ ಸ್ವಚ್ಛಗೊಳಿಸುವ ಪ್ರಕ್ರಿಯೆ:
 * ಸಾಬೂನಿನ ಅಣುಗಳು ಎರಡು ತುದಿಗಳನ್ನು ಹೊಂದಿವೆ
 * ಸಾಬೂನಿನ ಅಯಾನಿಕ್ ತುದಿ ನೀರಿನೊಂದಿಗೆ ಮತ್ತು ಹೈಡ್ರೋಕಾರ್ಬನ್ ತುದಿ ಜಿಡ್ಡಿನೊಂದಿಗೆ ವರ್ತಿಸುತ್ತದೆ.
 * ಹೀಗೆ ಸಾಬೂನಿನ ಅಣುಗಳು ಮಿಸೆಲ್ ಗಳೆಂಬ ರಚನೆಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ.
 * ಇದು ನೀರಿನಲ್ಲಿ ಎಮಲ್ಷನ್ ಉಂಟುಮಾಡುತ್ತದೆ. ಹೀಗೆ ಮಿಸೆಲ್ ನೀರಿನಲ್ಲಿ ಕೊಳೆಯನ್ನು ಕಿತ್ತು ಹಾಕುತ್ತದೆ.

24. ಕೆಳಗಿನ ಸಂಯುಕ್ತಗಳಿಗೆ ಇಲೆಕ್ಟ್ರಾನ್ ಚುಕ್ಕಿ ವಿನ್ಯಾಸ ಬರೆಯಿರಿ
) a ಹೈಡ್ರೋಜನ್) b ಮಿಥೇನ್

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.46

 ಧಾತುಗಳ ಆವರ್ತನೀಯವರ್ಗೀಕರಣ
1.1 ಹೀಲಿಯಂ, ನಿಯಾನ್ ಮತ್ತು ಆರ್ಗಾನ್ ಧಾತುಗಳನ್ನು ಸೊನ್ನೆ ಗುಂಪಿನ ಧಾತುಗಳು ಎನ್ನುವರು‘ . ಈ ಹೇಳಿಕೆಯನ್ನು
ಸಮರ್ಥಿಸಿ.
1.2 ಹೀಲಿಯಂ, ನಿಯಾನ್ ಮತ್ತು ಆರ್ಗಾನ್ ಧಾತುಗಳನ್ನುಆವರ್ತಕ ಕೋಷ್ಟಕದ 18 ನೇ ಗುಂಪಿನಲ್ಲಿ ಇಡಲಾಗಿದೆ.ಏಕೆ?
ಉತ್ತರ : ಹೀಲಿಯಂ, ನಿಯಾನ್ ಮತ್ತು ಆರ್ಗಾನ್ ಧಾತುಗಳ ವೇಲೆನ್ಸಿಯು ಬಹುತೇಕ ಸಂದರ್ಭದಲ್ಲಿ ಸೊನ್ನೆ ಆಗಿರುತ್ತದೆ.
2. ’M’ ಧಾತು ‘MCl’2 ಅಣುಸೂತ್ರ ಹೊಂದಿರುವ ಕ್ಲೋರೈಡ್ ನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ. ಧಾತುವಿನ ವೇಲೆನ್ಸಿಯು 2
ಆಗಿದೆ ಈ ಧಾತು ಹೆಚ್ಚು ಕರಗುವ ಬಿಂದುವನ್ನು ಹೊಂದಿರುವ ಘನರೂಪದ ಧಾತುವಾಗಿದೆ. ಈ ಧಾತು ಆವರ್ತಕ
ಕೋಷ್ಟಕದಲ್ಲಿ ಯಾವ ಗುಂಪಿಗೆ ಸೇರಿದೆ?

ಉತ್ತರ : ಧಾತುವಿನ ವೇಲೆನ್ಸಿಯು 2 ಆಗಿದೆ.ಆದ್ದರಿಂದ ಈ ಧಾತುವು 2 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ.
3. ಕೆಳಗಿನ ಧಾತುಗಳನ್ನು ಅವುಗಳ ಪರಮಾಣು ಗಾತ್ರದ ಏರಿಕೆಯ ಕ್ರಮದಲ್ಲಿ ಬರೆಯಿರಿ.

ಎ) , , ,Li Be F N ಬಿ) , , , Cl At Br I

ಉತ್ತರ : ಎ) < < <F N Be Li ಬಿ) < < <Cl Br I At

4.1 18 ನೇ ಗುಂಪಿನ ಧಾತುಗಳನ್ನು ಶ್ರೇಷ್ಠ ಅನಿಲಗಳು ಎನ್ನುವರು. ಏಕೆ?
4.2 ಹೀಲಿಯಂ, ನಿಯಾನ್ ಮತ್ತು ಆರ್ಗಾನ್ ಧಾತುಗಳನ್ನು ಶ್ರೇಷ್ಠ ಅನಿಲಗಳು ಎನ್ನುವರು. ಏಕೆ?

ಉತ್ತರ : ಏಕೆಂದರೆ ಈ ಧಾತುಗಳ ಹೊರ ಕವಚವು ಗರಿಷ್ಠ ಸಂಖ್ಯೆಯ ಇಲೆಕ್ಟ್ರಾನುಗಳಿಂದ ಭರ್ತಿಯಾಗಿರುತ್ತದೆ
ಅಥವಾ ಅಷ್ಟಕ ರಚನೆಯನ್ನು ಹೊಂದಿರುತ್ತದೆ.

5.ಹೈಡ್ರೋಜನ್ ನ್ನು ಆವರ್ತಕ ಕೋಷ್ಠಕದ 1 ನೇ ಗುಂಪಿನಲ್ಲಿ ಇರಿಸಲಾಗಿದೆ. ಏಕೆ?
ಉತ್ತರ : ಏಕೆಂದರೆ ಹೈಡ್ರೋಜನ್ ತನ್ನ ಹೊರಕವಚದಲ್ಲಿ ಕೇವಲ ಒಂದು ಇಲೆಕ್ಡ್ರಾನ್ ನ್ನು ಮಾತ್ರ ಹೊಂದಿದೆ.

6.ಆವರ್ತಕ ಕೋಷ್ಟಕದ ರಚನೆಯಲ್ಲಿ ಆವರ್ತಕ ನಿಯಮವು ಕೆಲವು ಜಾಗಗಳಲ್ಲಿ ಅನ್ವಯಿಸುವುದಿಲ್ಲ.ಏಕೆ?
ಉತ್ತರ : ಏಕೆಂದರೆ ಕೆಲವು ಧಾತುಗಳು ಐಸೋಟೋಪುಗಳನ್ನು ಹೊಂದಿವೆ.

7. 18 ನೇ ಗುಂಪಿನ ಧಾತುಗಳನ್ನು ಜಡಅನಿಲಗಳು ಎನ್ನುವರು. ಏಕೆ?
ಉತ್ತರ : ಏಕೆಂದರೆ 18 ನೇ ಗುಂಪಿನ ಧಾತುಗಳ ಹೊರ ಕವಚವು ಇಲೆಕ್ಡ್ರಾನುಗಳಿಂದ ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬಿದ್ದು
ಇವು ಯಾವುದೇ ಧಾತುಗಳೊಂದಿಗೆ ಸುಲಭವಾಗಿ ರಾಸಾಯನಿಕ ಬಂಧವನ್ನು ಏರ್ಪಡಿಸುವುದಿಲ್ಲ.
ಇವುಗಳು ರಾಸಾಯನಿಕವಾಗಿ ಜಡವಾಗಿವೆ.

8. ‘X’ ಧಾತುವನ್ನು ಆವರ್ತಕ ಕೋಷ್ಟಕದ 14 ನೇ ಗುಂಪಿನಲ್ಲಿ ಇಡಲಾಗಿದೆ.ಹಾಗಾದರೆ ಈ ಧಾತುವಿನ ಕ್ಲೋರೈಡ್ ನ
ಅಣುಸೂತ್ರ ಮತ್ತು ರಾಸಾಯನಿಕ ಬಂಧದ ವಿಧವನ್ನು ತಿಳಿಸಿ.

ಉತ್ತರ : XCl4 ,ಕೋವೆಲೆಂಟ್ ಬಂಧ
9.ಆವರ್ತದಲ್ಲಿ ಎಡದಿಂದ ಬಲಕ್ಕೆ ಸಾಗಿದಂತೆ ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಪಡೆಯುವ ಪ್ರವೃತ್ತಿ ಹೇಗೆ ಬದಲಾಗುತ್ತದೆ? ಏಕೆ?

ಉತ್ತರ :ಆವರ್ತದಲ್ಲಿ ಎಡದಿಂದ ಬಲಕ್ಕೆ ಸಾಗಿದಂತೆ ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಪಡೆಯುವ ಪ್ರವೃತ್ತಿ ಹೆಚ್ಚಾಗುತ್ತದೆ.
ಏಕೆಂದರೆ ಆವರ್ತದಲ್ಲಿ ಎಡದಿಂದ ಬಲಕ್ಕೆ ಸಾಗಿದಂತೆ ಲೋಹೀಯ ಗುಣ ಕಡಿಮೆಯಾಗುತ್ತದೆ ಮತ್ತು
ಅಲೋಹೀಯ ಗುಣ ಹೆಚ್ಚಾಗುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.47

10.ಲಿಥಿಯಂ, ಸೋಡಿಯಂ ಮತ್ತು ಪೊಟ್ಯಾಶಿಯಂ ಧಾತುಗಳು ದೋಬರೈನರ್ ನ ತ್ರಿವಳಿಗಳಾಗಿವೆ. ಲಿಥಿಯಂ ಮತ್ತು
ಪೊಟ್ಯಾಶಿಯಂ ಧಾತುಗಳ ಪರಮಾಣು ರಾಶಿಗಳು ಕ್ರಮವಾಗಿ 7 ಮತ್ತು 39. ಹಾಗಾದರೆ ಸೋಡಿಯಂ ನ ಪರಮಾಣು
ರಾಶಿಯನ್ನು ಅಂದಾಜಿಸಿ.

ಉತ್ತರ : = .ಲಿಥಿಯಮನಪರಮಾಣುರಾಶಿ+ಪೊಟ್ಯಾಶಿಯಂನಪರಮಾಣುರಾಶಿ
2

= 7+39
2

=23
11.1 ‘X’ ಲೋಹವು ‘ XO’ ಅಣುಸೂತ್ರವನ್ನು ಹೊಂದಿರುವ ಆಕ್ಸೈಡ್ ನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ.ಈ ಧಾತು ಆವರ್ತಕ
ಕೋಷ್ಟಕದ 3 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ. ಹಾಗಾದರೆ ಈ ಧಾತುವಿನ ಪರಮಾಣು ಸಂಖ್ಯೆ, ವೇಲೆನ್ಸಿ, ಇಲೆಕ್ಟ್ರಾನಿಕ್ ವಿನ್ಯಾಸ
ಬರೆದು ಈ ಧಾತು ಯಾವ ಗುಂಪಿಗೆ ಸೇರಿದೆ ಎಂಬುದನ್ನು ತಿಳಿಸಿ.

ಉತ್ತರ : ಪರಮಾಣು ಸಂಖ್ಯೆ--12
 ವೇಲೆನ್ಸಿ, -- 2
ಇಲೆಕ್ಟ್ರಾನಿಕ್ ವಿನ್ಯಾಸ—2,8,2
ಈ ಧಾತುವು 2 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ.

12. ‘M’ ಮತ್ತು ‘ N’ ಧಾತುಗಳು ಕ್ರಮವಾಗಿ ಒಂದು ಮತ್ತು ಎರಡನೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ. ಮತ್ತು ಇವುಗಳು ಆವರ್ತಕ
ಕೋಷ್ಟಕದ ಒಂದೇ ಆವರ್ತಕ್ಕೆ ಸೇರಿವೆ. ಹಾಗಾದರೆ ಧಾತುಗಳ ಕೆಳಗಿನ ಗುಣಗಳು ಹೇಗೆ ಬದಲಾಗುತ್ತವೆ ?

) a ಧಾತುಗಳ ಪರಮಾಣುಗಳ ಗಾತ್ರ
) b ಧಾತುಗಳ ಲೋಹಿಯ ಗುಣ
) c ಆಕ್ಸೈಡ್ ಉಂಟುಮಾಡುವಾಗ ಅವುಗಳ ವೇಲೆನ್ಸಿ
) d ಅವುಗಳ ಕ್ಲೋರೈಡ್ ಗಳ ಆಣುಸೂತ್ರ

ಉತ್ತರ:) a ‘M’ ಧಾತುವಿನ ಪರಮಾಣು ತ್ರಿಜ್ಯವು . ‘N’ ಧಾತುವಿಗಿಂತ ದೊಡ್ಡದಾಗಿದೆ.
) b ‘M’ ಧಾತುವು. ‘N’ ಧಾತುವಿಗಿಂತ ಹೆಚ್ಚು ಲೋಹೀಯವಾಗಿದೆ.
) c ‘M’ ಧಾತುವಿನ ವೇಲೆನ್ಸಿ 1 ಮತ್ತು . ‘N’ ಧಾತುವಿನ ವೇಲೆನ್ಸಿ 2
) d Mcl ಮತ್ತು MCl2

13. ಆವರ್ತಕ ಕೋಷ್ಟಕದ ಎರಡನೇ ಆವರ್ತದ ಧಾತುಗಳನ್ನು ಕೆಳಗೆ ಕೊಡಲಾಗಿದೆ.
Li Be B C N O F

ಎ) Li ನಿಂದ F ಪರಮಾಣು ಗಾತ್ರವು ಏಕೆ ಕಡಿಮೆಯಾಗುತ್ತದೆ ?
ಬಿ) ಹೆಚ್ಚು ಲೋಹೀಯ ಮತ್ತು ಅಲೋಹೀಯ ಧಾತುವನ್ನು ಗುರುತಿಸಿ.
ಉತ್ತರ : ಎ) ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ನ್ಯೂಕ್ಲಿಯಾರ್ ಆವೇಶವು ಹೆಚ್ಚಾಗುತ್ತದೆ. ಇದು ಎಲೆಕ್ಟ್ರಾನುಗಳನ್ನು
ನ್ಯೂಕ್ಲಿಯಸ್ ನ ಕಡೆಗೆ ಸೆಳೆಯುವುದರಿಂದ ಪರಮಾಣು ಗಾತ್ರವು ಕಡಿಮೆಯಾಗುತ್ತದೆ.
ಬಿ) ಹೆಚ್ಚು ಲೋಹೀಯ ಧಾತು ಲಿಥೀಯಂ Li ಮತ್ತು ಹೆಚ್ಚು ಅಲೋಹೀಯ ಧಾತು ಪ್ಲೋರಿನ್ F

14. , A B ಮತ್ತು C ಧಾತುಗಳ ಪರಮಾಣು ಸಂಖ್ಯೆಗಳು ಕ್ರಮವಾಗಿ 9, 12 ಮತ್ತು 17 ಆಗಿವೆ. , A B ಮತ್ತು C

ಧಾತುಗಳಲ್ಲಿ
) a ಯಾವ ಧಾತುಗಳು ಒಂದೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.48

) b ಯಾವ ಧಾತುಗಳು ಒಂದೇ ಆವರ್ತಕ್ಕೆ ಸೇರಿವೆ
 A ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ - 2(),7(), K L

 B ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ- 2(),8(),2()K L M

 C ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ- 2(),8(),7()K L M

ಉತ್ತರ:) a A ಮತ್ತು C ಧಾತುಗಳು ಒಂದೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ. ಏಕೆಂದರೆ ಈ ಧಾತುಗಳು ಒಂದೇ ಸಂಖ್ಯೆಯ ವೇಲೆನ್ಸ್
ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಹೊಂದಿವೆ.

) b B ಮತ್ತು C ಧಾತುಗಳು ಒಂಧೇ ಆವರ್ತಕ್ಕೆ ಸೇರಿವೆ. ಏಕೆಂದರೆ ಈ ಧಾತುಗಳು ಒಂದೇ ಸಂಖ್ಯೆಯ
ಕವಚಗಳನ್ನು ಹೊಂದಿವೆ.

15. ನೈಟ್ರೋಜನ್ (ಪರಮಾಣು ಸಂಖ್ಯೆ = 7) ಮತ್ತು ರಂಜಕ (ಪರಮಾಣು ಸಂಖ್ಯೆ = 15) ಆವರ್ತಕ ಕೋಷ್ಟಕದ 15 ನೇ
ಗುಂಪಿಗೆ ಸೇರಿವೆ.ಹಾಗಾದರೆ

) a ಈ ಧಾತುಗಳ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸವನ್ನು ಬರೆಯಿರಿ.
) b ಇವುಗಳಲ್ಲಿ ಯಾವುದು ಕಡಿಮೆ ವಿದ್ಯುದೃಣೀಯವಾಗಿದೆ. ಮತ್ತು ಏಕೆ?

ಉತ್ತರ:) a ನೈಟ್ರೋಜನ್ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ - -2, -5 K L

 ರಂಜಕದ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ- -2, -8, -5K L M

) b ರಂಜಕವು ಕಡಿಮೆ ವಿದ್ಯುದೃಣೀಯವಾಗಿದೆ. ಏಕೆಂದರೆ ಇದರ ಇಲೆಕ್ಟ್ರಾನುಗಳು ನ್ಯೂಕ್ಲಿಯಸ್ ನಿಂದ ದೂರ
ಇವೆ. ಇದರಿಂದ ಪರಮಾಣು ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಸುಲಭವಾಗಿ ಕಳೆದುಕೊಳ್ಳುತ್ತದೆ.

16. ಎ. ಒಂದು ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸವು 2, 8, 6 ಆಗಿದೆ. ಆವರ್ತಕ ಕೋಷ್ಟಕದಲ್ಲಿ ಈ ಧಾತುವಿನ ಸ್ಥಾನವನ್ನು
ವಿವರಿಸಿ.
ಬಿ. ಈ ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರವು ಹೈಡ್ರೋಜನ್ ಪರಮಾಣುವಿಗಿಂತ ದೊಡ್ಡದಾಗಿದೆ ಏಕೆ?
ಉತ್ತರ : ಎ. ಈ ಧಾತುವು 3 ನೇ ಆವರ್ತ ಮತ್ತು 16 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ.

 ಬಿ. ಏಕೆಂದರೆ ಪರಮಾಣು ಗಾತ್ರವು ಗುಂಪಿನ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಹೊಸ ಕವಚಗಳು ಸೇರ್ಪಡೆಯಾಗುತ್ತವೆ.
17. , , P Q R ಮತ್ತು S ಧಾತುಗಳ ಪರಮಾಣು ಸಂಖ್ಯೆಗಳು ಕ್ರಮವಾಗಿ 3,17,13 ಮತ್ತು 11 ಆಗಿವೆ.

ಎ. R ಧಾತುವಿನಲ್ಲಿ ಕಂಡುಬರುವ ವೇಲೆನ್ಸ್ ಇಲೆಕ್ಟ್ರಾನುಗಳ ಸಂಖ್ಯೆ ಎಷ್ಟು?
ಬಿ. P ಧಾತುವಿನ ವೇಲೆನ್ಸಿ ಎಷ್ಞು?
ಸಿ. S ಧಾತುವಿನ ಗುಂಪನ್ನು ಹೆಸರಿಸಿ.
ಡಿ. P ಮತ್ತು S ಧಾತುಗಳಲ್ಲಿ ಯಾವ ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ದೊಡ್ಡದು?

ಉತ್ತರ: ಎ. R ಧಾತುವಿನಲ್ಲಿ ಕಂಡುಬರುವ ವೇಲೆನ್ಸ್ ಇಲೆಕ್ಟ್ರಾನುಗಳ ಸಂಖ್ಯೆ 3
ಬಿ. P ಧಾತುವಿನ ವೇಲೆನ್ಸಿ 1
ಸಿ. S ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ - -2, -8, -1 K L M ಧಾತುವು 1 ನೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ.
ಡಿ. S ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ದೊಡ್ಡದು.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.49

18. ಆವರ್ತಕ ಕೋಷ್ಟಕದ 16 ನೇ ಗುಂಪಿನ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಪಡೆದುಕೊಳ್ಳುವ ಪ್ರವೃತ್ತಿ ಹೇಗೆ
ಬದಲಾಗುತ್ತದೆ? ಏಕೆ?
ಉತ್ತರ : ಆವರ್ತಕ ಕೋಷ್ಡಕದಲ್ಲಿ 16 ನೇ ಗುಂಪಿನ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಪಡೆದುಕೊಳ್ಳುವ ಪ್ರವೃತ್ತಿ

ಕಡಿಮೆಯಾಗುತ್ತದೆ. ಏಕೆಂದರೆ ಗುಂಪಿನ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಧಾತುಗಳ ಗುಣ ಕಡಿಮೆಯಾಗುತ್ತದೆ.

19.ಲಿಥಿಯಂ, ಸೋಡಿಯಂ ಮತ್ತು ಪೊಟ್ಯಾಶಿಯಂ ಧಾತುಗಳನ್ನು ಅವುಗಳನ್ನು ಅವುಗಳ ಗುಣಗಳ ಸಾಮ್ಯತೆಯ ಆಧಾರದ
ಮೇಲೆ ಒಂದೇ ಗುಂಪಿನಲ್ಲಿ ಇಡಲಾಗಿದೆ.
ಎ) ಈ ಧಾತುಗಳ ಗುಣಗಳ ಸಾಮ್ಯತೆಯನ್ನು ಬರೆಯಿರಿ.
ಬಿ) ಲಿಥಿಯಂ ಮತ್ತು ಪೊಟ್ಯಾಶಿಯಂ ಧಾತುಗಳ ಪರಮಾಣು ರಾಶಿಗಳು ಕ್ರಮವಾಗಿ 7 ಮತ್ತು 39. ಹಾಗಾದರೆ
ಸೋಡಿಯಂನ ಪರಮಾಣು ರಾಶಿಯನ್ನು ಅಂದಾಜಿಸಿ.
ಉತ್ತರ : ಎ) ಲಿಥಿಯಂ, ಸೋಡಿಯಂ ಮತ್ತು ಪೊಟ್ಯಾಶಿಯಂ ಧಾತುಗಳು ಗಾಳಿಯೊಂದಿಗೆ ಕ್ಷಿಪ್ರವಾಗಿ ವರ್ತಿಸಿ ಅವುಗಳ

ಪ್ರತ್ಯಾಮ್ಲೀಯ ಆಕ್ಸೈಡ್ ಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ.ಈ ಆಕ್ಸೈಡ್ ಗಳು ಕೊಠಡಿ ಉಷ್ಣತೆಯಲ್ಲಿ ನೀರಿನೊಂದಿಗೆ
ವರ್ತಿಸಿ ಅವುಗಳ ಪ್ರತ್ಯಾಮ್ಲೀಯ (ಕ್ಷಾರೀಯ) ದ್ರಾವಣಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತವೆ ಮತ್ತು ಹೈಡ್ರೋಜನ್ ನ್ನು
ಸ್ಥಾನಪಲ್ಲಟಗೊಳಿಸುತ್ತವೆ.
ಬಿ) ಸೋಡಿಯಂ ನ ಪರಮಾಣು ರಾಶಿ.

 ಲಿಥಿಯಮನಪರಮಾಣುರಾಶಿ+ಪೊಟ್ಯಾಶಿಯಂನಪರಮಾಣುರಾಶಿ
2

= 7+39
2

= 23

20.1 ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಪರಮಾಣು ಗಾತ್ರವು ವರ್ಗದ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಹೆಚ್ಚಾಗುತ್ತದೆ.ಏಕೆ?
20.2 ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಪರಮಾಣು ಗಾತ್ರವು ವರ್ಗದ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಹೇಗೆ ಬದಲಾಗುತ್ತದೆ.?
ಉತ್ತರ : ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಪರಮಾಣು ಗಾತ್ರವು ವರ್ಗದ ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಹೆಚ್ಚಾಗುತ್ತದೆ ಏಕೆಂದರೆ ವರ್ಗದ

ಕೆಳಗೆ ಸಾಗಿದಂತೆ ಪರಮಾಣುವಿಗೆ ಹೊಸ ಕವಚಗಳು ಸೇರ್ಪಡೆಯಾಗುತ್ತವೆ.

21.1 ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ಪರಮಾಣು ಗಾತ್ರವು ಕಡಿಮೆಯಾಗುತ್ತದೆ.ಏಕೆ?
21.2 ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ಪರಮಾಣು ಗಾತ್ರವು ಹೇಗೆ ಬದಲಾಗುತ್ತದೆ.?
ಉತ್ತರ : ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ಪರಮಾಣು ಗಾತ್ರವು ಕಡಿಮೆಯಾಗುತ್ತದೆ. ಏಕೆಂದರೆ

ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ಕವಚಗಳ ಸಂಖ್ಯೆ ಹೆಚ್ಚಾಗುವುದಿಲ್ಲ.ಆದರೆ ಅದೇ ಕವಚಕ್ಕೆ ಇಲೆಕ್ಟ್ರಾನುಗಳು
ಸೇರ್ಪಡೆಯಾಗುತ್ತವೆ. ಪರಮಾಣುವಿನ ನ್ಯೂಕ್ಲಿಯಸ್ ಇಲೆಕ್ಟ್ರಾನುಗಳ ಮೇಲೆ ಒಳಮುಖ ಸೆಳೆತವನ್ನು
ಉಂಟುಮಾಡುತ್ತದೆ.

22.ಎ) ಶ್ರೇಷ್ಥ ಅನಿಲಗಳನ್ನು ಜಡ ಅನಿಲಗಳು ಎನ್ನಲು ಕಾರಣವೇನು?
 ಬಿ) ಯಾವುದಾದರು ಎರಡು ಜಡ ಅನಿಲಗಳನ್ನು ಹೆಸರಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.50

 ಸಿ) ಜಡ ಅನಿಲಗಳನ್ನು ಏಕೆ ಪ್ರತ್ಯೇಕ ಗುಂಪಿನಲ್ಲಿ ಇಡಲಾಗಿದೆ.
ಉತ್ತರ : ಎ. ಏಕೆಂದರೆ ಇವುಗಳು ರಾಸಾಯನಿಕವಾಗಿ ಜಡವಾಗಿವೆ. ಮತ್ತು ಇವುಗಳು ಇತರೆ ಧಾತುಗಳೊಂದಿಗೆ

ಸುಲಭವಾಗಿ ವರ್ತಿಸುವುದಿಲ್ಲ.
ಬಿ. ಹೀಲಿಯಂ () , He ನಿಯಾನ್ () Ne ಆರ್ಗಾನ್ ()Ar

ಸಿ. ಏಕೆಂದರೆ ಜಡ ಅನಿಲಗಳು ತಮ್ಮ ಹೊರಗಿನ ಕವಚದಲ್ಲಿ ಗರಿಷ್ಥ ಸಂಖ್ಯೆಯ ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಅಥವಾ ಅಷ್ಟಕ
ರಚನೆಯನ್ನು ಹೊಂದಿವೆ.
23.ಆವರ್ತಕ ಕೋಷ್ಟಕದಲ್ಲಿ , A B ಮತ್ತು C ಧಾತುಗಳ 3 ಧಾತುಗಳ ಸ್ಥಾನವನ್ನು ಕೆಳಗೆ ಕೊಡಲಾಗಿದೆ.

ಗುಂಪು 16 ಗುಂಪು 17
------- -------
------- A

------- -------
------- -------
 B C

ಎ) A ಧಾತು ಲೋಹವೇ ಅಥವಾ ಅಲೋಹವೇ?
ಬಿ) C ಧಾತು A ಧಾತುವಿಗಿಂತ ಕಡಿಮೆ ಕ್ರಿಯಾಶೀಲವೇ ಅಥವಾ ಹೆಚ್ಚು ಕ್ರಿಯಾಶೀಲವೇ?
ಸಿ) C ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ A ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರಕ್ಕಿಂತ ಚಿಕ್ಕದೇ ಅಥವಾ ದೊಡ್ಡದೇ?
ಉತ್ತರ : ಎ) A ಧಾತು ಲೋಹವಾಗಿದೆ.

 ಬಿ) C ಧಾತು A ಧಾತುವಿಗಿಂತ ಹೆಚ್ಚು ಕ್ರಿಯಾಶೀಲವಾಗಿದೆ.
 ಸಿ) C ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ A ಧಾತುವಿಗಿಂತ ದೊಡ್ಡದಾಗಿದೆ.

24.ಕೆಳಗೆ 4 (ನಾಲ್ಕು) ದಾತುಗಳು ಮತ್ತು ಅವುಗಳ ಪರಮಾಣು ಸಂಖ್ಯೆಗಳನ್ನು ಕೊಡಲಾಗಿದೆ.
ಧಾತುಗಳು ಪರಮಾಣು ಸಂಖ್ಯೆ
 A 16
 B 11
 C 03
 D 14
ಎ)ಆವರ್ತಕ ಕೋಷ್ಟಕದಲ್ಲಿ ಒಂದೇ ಗುಂಪಿಗೆ ಸೇರಿರುವ ಧಾತುಗಳನ್ನು ಗುರುತಿಸಿ.
ಬಿ) ಕೊಟ್ಟಿರುವ ಧಾತುಗಳನ್ನು ಅವುಗಳ ಪರಮಾಣು ಗಾತ್ರದ ಇಳಿಕೆಯ ಕ್ರಮದಲ್ಲಿ ಬರೆಯಿರಿ.
ಸಿ) ಧಾತುವಿನ ಆಕ್ಸೈಡ್ ನ ಅಣುಸೂತ್ರ ಬರೆಯಿರಿ.
ಡಿ) ಮೇಲಿನ ಧಾತುಗಳಲ್ಲಿ ಲೋಹಾಭವನ್ನು ಹೆಸರಿಸಿ.
ಉತ್ತರ : ಎ) B ಮತ್ತು C

 ಬಿ) > > > B D A C

 ಸಿ) B2O

 ಡಿ) D ಧಾತುವು ಲೋಹಾಭವಾಗಿದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.51

25. ಆವರ್ತಕ ಕೋಷ್ಟಕದಲ್ಲಿ , , A B C ಮತ್ತು , 4 D ಧಾತುಗಳ ಸ್ಥಾನವನ್ನು ಕೆಳಗೆ ಕೊಡಲಾಗಿದೆ.
ಗುಂಪು 1 ಗುಂಪು 17
------- -------
------- B

 D -------
------- -------
 A C

ಎ) ಹೆಚ್ಚು ವಿದ್ಯುದೃಣೀಯ ಧಾತುವನ್ನು ಹೆಸರಿಸಿ.
ಬಿ) ಹೆಚ್ಚು ಕ್ರಿಯಾಶೀಲವಾದ ಧಾತುವನ್ನು ಹೆಸರಿಸಿ.
ಸಿ) ಧಾತುವು ಲೋಹವೇ ಅಥವಾ ಅಲೋಹವೇ?
ಡಿ) ಕೆಳಗಿನ ಧಾತುಗಳಲ್ಲಿ ಹೆಚ್ಚು ಪರಮಾಣು ಗಾತ್ರವನ್ನು ಹೊಂದಿರುವ ಧಾತು ಯಾವುದು?
ಇ) ಧಾತುಗಳ ನಡುವೆ ಉಂಟಾಗುವ ರಾಸಾಯನಿಕ ಬಂಧವನ್ನು ಹೆಸರಿಸಿ.
ಉತ್ತರ : ಎ) B

 ಬಿ) D
 ಸಿ) ಅಲೋಹ
 ಡಿ) A
 ಇ) ಆಯಾನಿಕ ಬಂಧ

26. , A B ಮತ್ತು C ಧಾತುಗಳ 3 ಧಾತುಗಳ ಪರಮಾಣು ಸಂಖ್ಯೆಗಳು ಕ್ರಮವಾಗಿ 7,8 ಮತ್ತು 9.
ಎ)ಆವರ್ತಕ ಕೋಷ್ಟಕದಲ್ಲಿ ಈ ಧಾತುಗಳ ಸ್ಥಾನವನ್ನು ಕಂಡುಹಿಡಿಯಿರಿ.
ಬಿ) ಧಾತುಗಳನ್ನು ಅವುಗಳ ಪರಮಾಣು ಗಾತ್ರದ ಇಳಿಕೆಯ ಕ್ರಮದಲ್ಲಿ ಬರೆಯಿರಿ.
ಸಿ) ಈ 3 ಧಾತುಗಳಲ್ಲಿ ಹೆಚ್ಚು ಕ್ರಿಯಾಶೀಲವಾದ ಧಾತು ಯಾವುದು?
ಉತ್ತರ : ಎ) ---> 2A ನೇ ಆವರ್ತ, 15 ನೇ ಗುಂಪು
 -B --> 2 ನೇ ಆವರ್ತ , 16 ನೇ ಗುಂಪು
 ---> 2C ನೇ ಆವರ್ತ, 17 ನೇ ಗುಂಪು

 ಬಿ) , , C B A

 ಸಿ) A ಧಾತು ಹೆಚ್ಚು ಕ್ರಿಯಾಶೀಲವಾಗಿದೆ.ಏಕೆಂದರೆ ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ವೇಲೆನ್ಸ್ ಕವಚಗಳಲ್ಲಿರುವ
 ಇಲೆಕ್ಟ್ರಾನುಗಳ ಮೇಲೆ ನ್ಯೂಕ್ಲೀಯ ಆವೇಶವು ವರ್ತಿಸುವುದರಿಂದ ಧಾತುಗಳ ಕ್ರಿಯಾಶೀಲತೆ ಕಡಿಮೆಯಾಗುತ್ತದೆ.
27.ಯಾವ ಧಾತುವಿನ
ಎ) ಎರಡು ಕವಚಗಳು ಇಲೆಕ್ಟ್ರಾನುಗಳಿಂದ ಸಂಪೂರ್ಣವಾಗಿ ಭರ್ತಿಯಾಗಿವೆ?.
ಬಿ) ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ 2,8,2 ಆಗಿದೆ.?
ಸಿ) ಒಟ್ಟು ಮೂರು ಕವಚಗಳನ್ನು ಹೊಂದಿದ್ದು , ತನ್ನ ವೇಲೆನ್ಸ್ ಕವಚದಲ್ಲಿ 4 ಇಲೆಕ್ಟ್ರಾನುಗಳನ್ನು ಹೊಂದಿದೆ?

ಉತ್ತರ : ಎ)ನಿಯಾನ್ - -2, -8=10K L

 ಬಿ)ಮೆಗ್ನೀಶಿಯಂ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.52

ಸಿ) -2, -8, -4=14 K L M ಸಿಲಿಕಾನ್
28. , P Q ಮತ್ತು R ಮೂರು ಧಾತುಗಳನ್ನು ಅವುಗಳ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸದೊಂದಿಗೆ ಕೊಡಲಾಗಿದೆ.

ಧಾತುಗಳು P Q R

ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ 2, 6 2, 8, 6 2, 8
ಎ) ಯಾವ ಧಾತುಗಳು ಒಂದೇ ಆವರ್ತಕ್ಕೆ ಸೇರಿವೆ?
ಬಿ)ಯಾವ ಧಾತು 18 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ?
ಸಿ)ಯಾವ ಧಾತುಗಳು ಒಂದೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ?
ಡಿ) P ಮತ್ತು Q ಧಾತುಗಳಲ್ಲಿ ಯಾವ ಧಾತು ಕಡಿಮೆ ಕ್ರಿಯಾಶೀಲವಾಗಿದೆ?
ಉತ್ತರ : ಎ) P ಮತ್ತು R ಧಾತುಗಳು ಒಂದೇ ಆವರ್ತಕ್ಕೆ ಸೇರಿವೆ.

 ಬಿ) R ಧಾತು 18 ನೇ ಗುಂಪಿಗೆ ಸೇರಿದೆ.
 ಸಿ) P ಮತ್ತು Q ಧಾತುಗಳು ಒಂದೇ ಗುಂಪಿಗೆ ಸೇರಿವೆ.
 ಡಿ) P ಮತ್ತು Q ಧಾತುಗಳಲ್ಲಿ Q ಧಾತು ಕಡಿಮೆ ಕ್ರಿಯಾಶೀಲವಾಗಿದೆ.

29. , , , A B C D ಮತ್ತು E ಧಾತುಗಳ ಪರಮಾಣು ಸಂಖ್ಯೆಗಳು ಕ್ರಮವಾಗಿ 8,10,12,3 ಮತ್ತು 19 ಆಗಿವೆ.ಆವರ್ತಕ
ಕೋಷ್ಟಕಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.
ಎ)ಯಾವ ಧಾತುಗಳು ಬ್ಲಾಕ್ ಗೆ ಸೇರಿವೆ?
ಬಿ)ಯಾವ ಧಾತು ಜಡ ಅನಿಲವಾಗಿದೆ?
ಸಿ)ಯಾವ ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ಹೆಚ್ಚಾಗಿದೆ?
ಉತ್ತರ : ಎ) , C D ಮತ್ತು E ಧಾತುಗಳು ಬ್ಲಾಕ್ ಗೆ ಸೇರಿವೆ.

 ಬಿ) B ಧಾತು ಜಡ ಅನಿಲವಾಗಿದೆ.
 ಸಿ) E ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ಹೆಚ್ಚಾಗಿದೆ.

30.ಕೆಳಗೆ ಆವರ್ತ ಕೋಷ್ಟಕವನ್ನು ಗಮನಿಸಿ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.
1 2 13 14 15 16 17 18

ಲಿಥಿಯಮ್ ಕಾರ್ಬನ್ ಆಕ್ಸಿಜನ್ ನಿಯಾನ್
A D P

B Q

C R

ಎ) ಕಾರ್ಬನ್ ನಿನ ಪರಮಾಣು ಸಂಖ್ಯೆ 6, ಹಾಗಾದರೆ ನಿಯಾನ್ ನ ಪರಮಾಣು ಸಂಖ್ಯೆ ಎಷ್ಟು?
ಬಿ) , A D ಮತ್ತು P ಧಾತುಗಳಲ್ಲಿ ಯಾವುದಾದರು ಪರಮಾಣು ಗಾತ್ರ ಹೆಚ್ಚಾಗಿದೆ? ಕಾರಣಕೊಡಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.53

ಸಿ) . , A B ಮತ್ತು C ಗಳಲ್ಲಿ ಧಾತುಗಳಲ್ಲಿ ಯಾವುದಾದರ ಪರಮಾಣು ಗಾತ್ರ ಕಡಿಮೆಯಾಗಿದೆ? ಕಾರಣಕೊಡಿ.
ಉತ್ತರ : ಎ) ನಿಯಾನ್ ನ ಪರಮಾಣು ಸಂಖ್ಯೆ = 10
ಬಿ) ‘A’ ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ಹೆಚ್ಚಾಗಿದೆ ಏಕೆಂದರೆ ಆವರ್ತದ ಮುಂದೆ ಸಾಗಿದಂತೆ ಕವಚಗಳ ಸಂಖ್ಯೆ
ಹೆಚ್ಚಾಗುವುದಿಲ್ಲ. ದರೆ ಅದೇ ಕವಚಕ್ಕೆ ಇಲೆಕ್ಟ್ರಾನುಗಳು ಸೇರ್ಪಡೆಯಾಗುತ್ತದೆ ಮತ್ತು ಪರಮಾಣುವಿನ ನ್ಯೂಕ್ಲಿಯಸ್
ಇಲೆಕ್ಟ್ರಾನುಗಳ ಮೇಲೆ ಒಳಮುಖ ಸೆಳೆತವನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ.

 ಸಿ) ಧಾತುವಿನ ಪರಮಾಣು ಗಾತ್ರ ಕಡಿಮೆಯಾಗಿದೆ ಏಕೆಂದರೆ ಆವರ್ತ ಕೋಷ್ಟಕದಲ್ಲಿ ಪರಮಾಣು ಗಾತ್ರವು ವರ್ಗದ
ಕೆಳಗೆ ಬಂದಂತೆ ಹೆಚ್ಚಾಗುತ್ತದೆ ಏಕೆಂದರೆ ವರ್ಗದ ಕೆಳಗೆ ಬಂದಂತೆ ಪರಮಾಣುವಿಗೆ ಹೆಚ್ಚು ಕವಚಗಳು
ಸೇರಿಕೊಳ್ಳುತ್ತವೆ.

31.ಮೂರು ಧಾತುಗಳ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸವನ್ನು ಕೆಳಗಿನ ಕೋಷ್ಟಕದಲ್ಲಿ ಕೊಡಲಾಗಿದೆ.
ಧಾತುಗಳು ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ

 X 1s2,2s2 2p6,3s2

 Y 1s2,2s2 2p6,3s2 3p6,4s2

 Z 1s2,2s2 2p6

ಎ)ಈ ಧಾತುಗಳಲ್ಲಿ ಅತಿ ಹೆಚ್ಚು ಪರಮಾಣು ಗಾತ್ರವನ್ನು ಹೊಂದಿರುವ ಧಾತು ಯಾವುದು? ಏಕೆ?
ಬಿ)ಈ ಧಾತುಗಳಲ್ಲಿ ಅತಿ ಕಡಿಮೆ ಪರಮಾಣು ಗಾತ್ರವನ್ನು ಹೊಂದಿರುವ ಧಾತು ಯಾವ ಆವರ್ತಕ್ಕೆ ಸೇರಿದೆ? ಏಕೆ?
ಉತ್ತರ : ಎ) ‘Y’ ಧಾತುವು ಅತಿ ಹೆಚ್ಚು ಪರಮಾಣು ಗಾತ್ರವನ್ನು ಹೊಂದಿದೆ. ಏಕೆಂದರೆ ಕೊಟ್ಟಿರುವ ಧಾತುಗಳ ಪೈಕಿ ‘Y‘

ಧಾತುವು ಅತಿ ಹೆಚ್ಚು ಕವಚಗಳನ್ನು (ನಾಲ್ಕು) ಹೊಂದಿದೆ.
ಬಿ) ‘Z’ ಧಾತುವು ಅತಿ ಜಡಿಮೆ ಪರಮಾಣು ಗಾತ್ರವನ್ನು ಹೊಂದಿದೆ. ಏಕೆಂದರೆ ಕೊಟ್ಟಿರುವ ಧಾತುಗಳ ಪೈಕೆ

 ‘Z’ ಧಾತುವು ಅತಿ ಕಡಿಮೆ ಕವಚಗಳನ್ನು (ಎರಡು) ಹೊಂದಿದೆ.

32.ಒಂದು ಪರಮಾಣುವಿನ ಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ 2,8,7
 ಎ. ಈ ಧಾತುವಿನ ಪರಮಾಣು ಸಂಖ್ಯೆ ಎಷ್ಟು?
ಬಿ, ಈ ಕೆಳಗಿನ ಯಾವ ಧಾತುಗಳು ರಾಸಾಯನಿಕವಾಗಿ ಸಮಾನವಾಗಿದೆ? (ಪರಮಾಣು ಸಂಖ್ಯೆಗಳನ್ನು ಆವರಣದಲ್ಲಿ
ನೀಡಲಾಗಿದೆ) (7),N (9),F (17), Cl (18)Ar

ಉತ್ತರ : ಎ. ಧಾತುವಿನ ಪರಮಾಣು ಸಂಖ್ಯೆ (ಕ್ಲೋರಿನ್) = 17
ಬಿ. ಈ ಕೆಳಗಿನ ಧಾತುಗಳಲ್ಲಿ ರಾಸಾಯನಿಕವಾಗಿ ಸಮಾನವಾಗಿದೆ ಕಾರಣ ಕೊಟ್ಟ ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್
ವಿನ್ಯಾಸ 2,8,7,ಹಾಗೂ ಫ್ಲೋರಿನ್ (9) ಧಾತುವಿನ ಇಲೆಕ್ಟ್ರಾನ್ ವಿನ್ಯಾಸ 2,7,ಆದ್ದರಿಂದ ಎರಡರ ವೇಲೆನ್ಸ್
ಕವಚದಲ್ಲಿ 7 ಇಲೆಕ್ಟ್ರಾನ್ ಗಳಿವೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.54

ಜೀವಶಾಸ್ತ್ರ
ಜೀವಕ್ರಿಯೆಗಳು

1.1 ಮಾನವನ ದೇಹದಲ್ಲಿ ಸಾಗಾಣಿಕ ಕಾರ್ಯ ನಿರ್ವಹಿಸುವ ಅಂಗಾಂಶ ಯಾವುದು? ಇದರ ಘಟಕಗಗಳನ್ನು ಹೆಸರಿಸಿ
 ಮತ್ತು ಪ್ರತಿ ಘಟಕಗಳ ಕಾರ್ಯ ಬರೆಯಿರಿ .
1.2 ರಕ್ತ ಎಂದರೇನು? ಇದರ ಕಾರ್ಯಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ ಅಥವಾ
1.3 ಮಾನವನಲ್ಲಿ ಸಾಗಾಣಿಕ ಕಾರ್ಯದಲ್ಲಿ ರಕ್ತದ ಘಟಕಗಳ ಪಾತ್ರವೇನು?

ಉತ್ತರ: ನಮ್ಮ ದೇಹದಲ್ಲಿ ಸಾಗಾಣಿಕ ಕಾರ್ಯ ನಿರ್ವಹಿಸುವ ಅಂಗಾಂಶವನ್ನು ರಕ್ತ ಎನ್ನುವರು
ರಕ್ತದ ಪ್ರಮುಖ ಘಟಕಗಳು ಮತ್ತು ಕಾರ್ಯಗಳೆಂದರೇ _
ಅ) ಪ್ಲಾಸ್ಮ : - ಇದು ರಕ್ತದ ದ್ರವರೂಪದ ಮಾತೃಕೆಯಾಗಿದ್ದು, ಇದು ಜೀರ್ಣವಾದ ಆಹಾರ,ಕಾರ್ಬನ್‌ಡೈ ಆಕ್ಸೈಡ್‌
(2) CO ಮತ್ತು ನೈಟ್ರೋಜನ್‌ ತ್ಯಾಜ್ಯಗಳನ್ನು ಸಾಗಾಣಿಕೆ ಮಾಡುತ್ತದೆ.
 ಆ) ಕೆಂಪು ರಕ್ತ ಕಣ : ಹಿಮೋಗ್ಲೋಬಿನ್‌ ಎಂಬ ಪ್ರೋಟಿನ್ ಹೊಂದಿದ್ದು, ಈ ಹಿಮೋಗ್ಲೋಬಿನ್ ಆಮ್ಲಜನಕವನ್ನು
ಸಾಗಿಸುತ್ತದೆ.
ಇ) ಬಿಳಿ ರಕ್ತ ಕಣ : ಸೂಕ್ಷ್ಮ ಜೀವಿಗಳನ್ನು ನಾಶ ಮಾಡುವುದರ ಮೂಲಕ ದೇಹಕ್ಕೆ ರೋಗನಿರೋಧತೆಯನ್ನು
ಉಂಟುಮಾಡುತ್ತದೆ.
 ಈ) ಕಿರು ತಟ್ಟೆಗಳು : ಇದು ದೇಹದ್ಯಾಂತ ಚಲಿಸಿ,ರಕ್ತನಾಳ ಗಾಯವಾದ ಪ್ರದೇಶದಲ್ಲಿ ರಕ್ತ ಹೆಪ್ಪುಗಟ್ಟುವಂತೆ
ಮಾಡಿ ರಕ್ತ ಸೋರಿಕೆ ನಿಲ್ಲಿಸುತ್ತದೆ.

2.1 ಮಾನವನಲ್ಲಿ ರಕ್ತ ಪರಿಚಲನಾಂಗ ವ್ಯೂಹದ ಘಟಕಗಳಾವುವು? ಪ್ರತಿಯೊಂದರ ಕಾರ್ಯ ಬರೆಯಿರಿ
2.2 ಸಾಗಾಣಿಕ ವ್ಯೂಹದ ಘಟಕಗಳಾವುವು? ಪ್ರತಿಯೊಂದರ ಕಾರ್ಯ ಬರೆಯಿರಿ

ಉತ್ತರ: ಹೃದಯ , ರಕ್ತನಾಳಗಳು, ಮತ್ತು ರಕ್ತ
 ಕಾರ್ಯಗಳು : ಹೃದಯ - ಇದು ಆಕ್ಸಿಜನ್ ಸಮೃದ್ಧ ರಕ್ತ ಮತ್ತು ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ಯುಕ್ತ ರಕ್ತವನ್ನು
ಪ್ರತ್ಯೇಕವಾಗಿ ಪಂಪು ಮಾಡುವುದರ ಮೂಲಕ ಶ್ವಾಸಕೋಶ ಮತ್ತು ದೇಹದ ಎಲ್ಲಾ ಭಾಗಗಳಿಗೆ ರಕ್ತ ನಾಳದ
ಮೂಲಕ ಸಾಗಾಣಿಕೆ ಮಾಡುತ್ತದೆ.
ರಕ್ತನಾಳಗಳು : ಹೃದಯದಿಂದ ಶ್ವಾಸಕೋಶ ಮತ್ತು ದೇಹದ ಎಲ್ಲಾ ಭಾಗಗಳಿಗೆ ಹಾಗೂ ಶ್ವಾಸಕೋಶ ಮತ್ತು
ದೇಹದ ಎಲ್ಲಾ ಭಾಗಗಳಿಂದ ಹೃದಯಕ್ಕೆ ರಕ್ತವನ್ನು ಸಾಗಿಸುತ್ತದೆ.
ರಕ್ತ : ಆಹಾರ,ನೀರು,ನೈಟ್ರೋಜನ್ ತ್ಯಾಜ್ , ಆಕ್ಸಿಜನ್ ಮತ್ತು ಕಾರ್ಬನ್‌ಡೈಆಕ್ಸೈಡ್‌ ಮುಂತಾದ
ಪದಾರ್ಥಗಳನ್ನು ದೇಹದ ಎಲ್ಲಾಜೀವಕೋಶಗಳಿಗೆ ಹಾಗೂ ವಿವಿಧ ಅಂಗಗಳಿಗೆ ಸಾಗಾಣಿಕೆ ಮಾಡುತ್ತದೆ.

3.1 ಮಾನವನ ಹೃದಯವು ನಾಲ್ಕು ಕೋಣೆಗಳಿಂದ ಕೂಡಿದೆ ಸೂಕ್ತ ಕಾರಣ ಕೊಡಿ.
3.2 ಮಾನವನ ಹೃದಯವು ನಾಲ್ಕು ಕೋಣೆಗಳ ಪ್ರಾಮುಖ್ಯತೆ ಏನು?
ಉತ್ತರ : ಆಕ್ಸಿಜನ್ ಮತ್ತು ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ಎರಡನ್ನೂ ರಕ್ತದ ಮೂಲಕ ಸಾಗಾಣಿಕೆ ಮಾಡಬೇಕಾಗಿರುವುದರಿಂದ
ಹೃದಯವು ಆಕ್ಸಿಜನ್ ಸಮೃದ್ಧ ರಕ್ತವನ್ನು ಕಾರ್ಬನ್‌ಡೈ ಆಕ್ಸೈಡ್ ಯುಕ್ತ ರಕ್ತದೊಂದಿದಿಗೆ ಮಿಶ್ರಣವಾಗದಂತೆ
ತಡೆಯಲು ವಿಭಿನ್ನ ಕೋಣೆಗಳನ್ನು ಹೊಂದಿದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.55

4.1 ಹೃದಯದ ಕಾರ್ಯವಿಧಾನ ವಿವರಿಸಿ.
4.2 ಹೃದಯವು ರಕ್ತವನ್ನು ಪಂಪ್ ಮಾಡುವ ಕಾರ್ಯವಿಧಾನ ತಿಳಿಸಿ.
4.3 ಹೃದಯದ ರಚನೆ ಮತ್ತು ಕಾರ್ಯ ವಿವರಿಸಿ.

ಉತ್ತರ: ಹೃದಯದ ರಚನೆ ; * ಹೃದಯವು ಪರಿಕಾರ್ಡಿಯಂ ಎಂಬ ಪೊರೆಯಿಂದ ಆವೃತವಾಗಿದ್ದು ನಾಲ್ಕು
ಕೋಣೆಗಳಿಂದ ಕೂಡಿದೆ.
* ಎಡ ಮತ್ತು ಬಲ ಹೃತ್ಕರ್ಣಗಳು ಮತ್ತು ಎಡ ಮತ್ತು ಬಲ ಹೃಕ್ಷಿಗಳು ಹೃದಯದ 4 ಕೋಣೆಗಳಾಗಿವೆ,
* ಹೃದಯದ ಬಲ ಹೃತ್ಕರ್ಣ ಮತ್ತು ಹೃತ್ಕುಕ್ಷಿಗಳನ್ನು ಸೆಪ್ಟಂ ಎಂಬ ಭಿತ್ತಿ ಎಡ ಹೃತ್ಕರ್ಣಮತ್ತು ಹೃತ್ಕುಕ್ಷಿ ಗಳಿಂದ
ಬೇರ್ಪಡಿಸುತ್ತದೆ. ಇದರಿಂದ ಆಮ್ಲಜನಕಯುಕ್ತ ರಕ್ತ ಮತ್ತು 2 CO ರಕ್ತ ಮಿಶ್ರಣವಾಗುವುದಿಲ್ಲ.
* ಹೃದಯದ ಹೃತ್ಕುಕ್ಷಿ ಗಳ ಭಿತ್ತಿಯು ಹೃತ್ಕರ್ಣಗಳ ಭಿತ್ತಿಗಿಂತ ದಪ್ಪವಾಗಿರುತ್ತದೆ. ಕಾರಣ ಹೃತ್ಕುಕ್ಷಿಗಳು
ಸಂಕುಚಿಸಿದಾಗ ಹೆಚ್ಚು ಒತ್ತಡವನ್ನು ತಡೆದುಕೊಳ್ಳಲು.
* ಹೃದಯದ ಎಡ ಹೃತ್ಕುಕ್ಷಿ ಮತ್ತು ಬಲ ಹೃತ್ಕುಕ್ಷಿಯಿಂದ ಕ್ರಮವಾಗಿ ಮಹಾ ಅಪಧಮನಿ ಹಾಗೂ ಪುಪ್ಪುಷಕ
ಅಪಧಮನಿಗಳು ಹೃದಯದಿಂದ ರಕ್ತವನ್ನು ಹೊರಗೆ ಸಾಗಿಸುತ್ತವೆ.
* ಹೃದಯದ ಎಡ ಹೃತ್ಕರ್ಣಕ್ಕೆ ಶ್ವಾಸಕೋಶದಿಂದ ಪುಪ್ಪುಷಕ ಅಭಿಧಮನಿಗಳು ಹಾಗೂ ಬಲಹೃತ್ಕರ್ಣಕ್ಕೆ ಉಚ್ಚ
ಮತ್ತು ನೀಚ ಅಭಿಧಮನಿಗಳು ದೇಹದ ವಿವಿದ ಭಾಗಗಳಿಂದ ಬಂದು ಸೇರುತ್ತವೆ.
ಹೃದಯದ ಕಾರ್ಯವಿಧಾನ ಅಥವಾ ರಕ್ತ ಪಂಪ್ ಮಾಡುವ ವಿಧಾನ
 * ಹೃದಯವು ವಿಶೇಷ ಸಂಕೋಚನ ಮತ್ತು ವಿಕಸನ ಗೊಳ್ಳಬಲ್ಲ ಸ್ನಾಯುಗಳಿಂದ ಆಗಿದೆ.
 * ಹೃತ್ಕರ್ಣಗಳು ವಿಕಸನಗೊಂಡಗ ಆಮ್ಲಜನಕ ಸಮೃದ್ಧಿ ರಕ್ತವು ಪುಪ್ಪುಷಕ ಅಭಿಧಮನಿಯ ಮೂಲಕ ಎಡ
ಹೃತ್ಕರ್ಣಕ್ಕೂ ಮತ್ತು ಉಚ್ಚ ಮತ್ತು ನೀಚ ಅಭಿಧಮನಿಗಳ ಮೂಲಕ ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ರಕ್ತವು ಬಲ ಹೃತ್ಕರ್ಣ
ಕ್ಕೆ ಬರುತ್ತದೆ.
 * ಈಗ ಹೃತ್ಕರ್ಣಗಳು ಸಂಕೋಚಿಸಿ, ಹೃತ್ಕುಕ್ಷಿಗಳು ವಿಕಸನ ಗೊಳ್ಳ್ಳುತ್ತದೆ, ಆಗ ಕ್ರಮ ವಾಗಿ ಆಮ್ಲಜನಕ
ಸಮೃದ್ಧಿ ರಕ್ತವು ಕವಾಟಗಳ ಮೂಲಕ ಎಡ ಹೃತ್ಕುಕ್ಷಿಗೂ ಮತ್ತು ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ರಕ್ತವು ಬಲ ಹೃತ್ಕುಕ್ಷಿಗೂ
ಬರುತ್ತದೆ.
* ಈಗ ಹೃತ್ಕುಕ್ಷಿಗಳು ಸಂಕುಚಿಸುತ್ತವೆ ಇದರಿಂದ ಆಮ್ಲಜನಕ ಸಮೃದ್ಧಿ ರಕ್ತವು ಎಡ ಹೃತ್ಕುಕ್ಷಿಯಿಂದ
ಮಹಾಅಪಧಮನಿಯ ಮೂಲಕ ದೇಹದ ವಿವಿಧ ಭಾಗಗಳಿಗೆ ಪಂಪ್ ಆಗುತ್ತೆ ಮತ್ತು ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ರಕ್ತವು
ಬಲ ಹೃತ್ಕುಕ್ಷಿಯಿಂದ ಪುಪ್ಪುಷಕ ಅಪಧಮನಿಯ ಮೂಲಕ ಶ್ವಾಸಕೋಶಕ್ಕೆ ಪಂಪ್ ಆಗುತ್ತದೆ.
*ಹೃತ್ಕರ್ಣಗಳು ಮತ್ತು ಹೃತ್ಕುಕ್ಷಿಗಳ ಕ್ರಮ ಬದ್ದ ಸಂಕೋಚನೆ ಮತ್ತು ವಿಕಸನದಿಂದ ಹೃದಯವು ರಕ್ತವನ್ನು ಪಂಪ್‌
ಮಾಡುತ್ತದೆ.

5.1 ಹೃದಯದ ಈ ಕೆಳಗಿನ ರಚನೆಗಳ ಕಾರ್ಯ ತಿಳಿಸಿ. ಅ) ಹೃದಯದ ಕವಾಟಗಳು ಆ) ಸೆಪ್ಟಂ
5.2 ರಕ್ತ ಪರಿಚಲನೆಯಲ್ಲಿ ಹೃದಯದ ಕವಾಟಗಳು ಮತ್ತು ಸೆಪ್ಟಂನ ಪ್ರಾಮುಖ್ಯತೆ ತಿಳಿಸಿ.
 ಉತ್ತರ: ಕವಾಟಗಳು ಹೃತ್ಕುಕ್ಷಿಗಳು ಸಂಕುಚಿಸಿದಾಗ ರಕ್ತವು ಪುನಃ ಹೃತ್ಕರ್ಣಗಳಿಗೆ ಹೋಗುವುದನ್ನು ತಡೆಯುತ್ತವೆ.
 ಸೆಪ್ಟಂ : ಇದು ಎಡ ಮತ್ತು ಬಲ ಹೃತ್ಕರ್ಣ ಮತ್ತು ಹೃತ್ಕುಕ್ಷಿಗಳನು ಪ್ರತ್ಯೇಕಿಸುವ ಮೂಲಕ ಆಮ್ಲಜನಕ

ಸಮೃದ್ಧಿ ರಕ್ತ ಮತ್ತು ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ರಕ್ತವು ಮಿಶ್ರಣ ವಾಗುವುದನ್ನು ತಪ್ಪಿಸುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.56

6.1 ಹೃದಯದ ಹೃತ್ಕರ್ಣಗಳು ಮತ್ತು ಹೃತ್ಕುಕ್ಷಿಗಳಿಗಿರುವ ವ್ಯತ್ಯಾಸ ಬರೆಯಿರಿ
6.2 ಹೃದಯದ ಹೃತ್ಕರ್ಣಗಳು ಹೃತ್ಕುಕ್ಷಿಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿವೆ.

 ಉತ್ತರ :
ಹೃತ್ಕರ್ಣಗಳು ಹೃತ್ಕುಕ್ಷಿಗಳು

ದೇಹದ ವಿವಿಧ ಭಾಗಗಳಿಂದ ಮತ್ತು
ಶ್ವಾಸಕೋಶದಿಂದ ರಕ್ತವು ಹೃತ್ಕರ್ಣಗಳಿಗೆ ಬಂದು
ಸೇರುತ್ತದೆ.

ಹೃದಯ ದಿಂದ ರಕ್ತವನ್ನು ದೇಹದವಿವಿಧ
ಭಾಗಗಳಿಗೆ ಮತ್ತು ಶ್ವಾಸಕೋಶಕ್ಕೆ ಪಂಪ್
ಮಾಡುತ್ತದೆ.

ಒಳ ಗೋಡೆಯ ಭಿತ್ತಿ ತೆಳುವಾಗಿರುತ್ತದೆ. ಒಳಗೋಡೆಯ ಭಿತ್ತಿ ದಪ್ಪವಅಗಿರುತ್ತದೆ.

7.1 ಇಮ್ಮಡಿ ರಕ್ತ ಪರಿಚಲನೆ ಎಂದರೇನು?
7.2 ರಕ್ತವು ಹೃದಯವನ್ನು ಎರಡು ಬಾರಿ ಹೃದಯವನ್ನು ಹಾದುಹೋಗುತ್ತದೆ ಏಕೆ?
7.3 ಮಾನವನ ಹೃದಯದಲ್ಲಿ ಶ್ವಾಸಕೋಶ ,ಹೃದಯ ಮತ್ತು ದೇಹದ ವಿವಿಧ ಭಾಗಗಳಿಗೆ ರಕ್ತಪರಿಚಲನೆ (ಪಥ) ಹೇಗೆ
ಉಂಟಾಗುತ್ತೆ?
 ಉತ್ತರ : ರಕ್ತ ಪರಿಚಲನೆಯಲ್ಲಿ ರಕ್ತವು ಹೃದಯವನ್ನು 2 ಬಾರಿ ಹಾದುಹೋಗುವುದರಿಂದ ಈ ರಕ್ತ ಪರಿಚಲನೆಯನ್ನು

ಇಮ್ಮಡಿ ರಕ್ತಪರಿಚಲನೆ ಎನ್ನುವರು .
ಇಮ್ಮಡಿ ರಕ್ತಪರಿಚಲನೆಗೆ ಕಾರಣ ಕಾರ್ಬನ್‌ ಡೈ ಆಕ್ಸೈಡ್‌ ಅನ್ನು ತೆಗೆದು ಹಾಕಲು ಕಾರ್ಬನ್‌ಡೈ ಆಕ್ಸೈಡ್ ಯುಕ್ತ
ರಕ್ತವು ಶ್ವಾಸಕೋಶವನ್ನು ತಲುಪಬೇಕು ಮತ್ತು ಆಕ್ಸಿಜನ್ ಪೂರಿತ ರಕ್ತವನ್ನು ಶ್ವಾಸಕೋಸಗಳಿಂದ ಮರಳಿ
ಹೃದಯಕ್ಕೆ ತರಬೇಕು ನಂತರ ದೇಹದ ಉಳಿದ ಭಾಗಗಳಿಗೆ ಪಂಪ್ ಮಾಡುವ ಸಲುವಾಗಿ ರಕ್ತ ಹೃದಯವನ್ನು 2
ಬಾರಿ ಹಾದು ಹೋಗುತ್ತದೆ.
 ರಕ್ತ ಪರಿಚಲನೇಯ ಪಥ -
 ಆಮ್ಲಜನಕಭರಿತ ರಕ್ತ ಶ್ವಾಸಕೋಶದಿಂದ ---> ಹೃದಯದ ಎಡಹೃತ್ಕರ್ಣ ---> ಎಡ ಹೃತ್ಕುಕ್ಷಿ --->
ಮಹಾಅಪಧಮನಿ ----> ದೇಹದ ಇತರ ಭಾಗಗಳು
ಕಾರ್ಬನ್ ಡೈ ಆಕ್ಸೈಡ್ ಯುಕ್ತ ರಕ್ತ ----> ಬಲ ಹೃತ್ಕರ್ಣ ----> ಬಲ ಹೃತ್ಕುಕ್ಷಿ ----> ಪುಪ್ಪುಷಕ ಅಪಧಮನಿ
----> ಶ್ವಾಸಕೋಶ

8.1 ಪಕ್ಷಿಗಳು ಮತ್ತು ಸ್ತನಿಗಳಲ್ಲಿ ಇತರ ಕಶೇರುಕಗಳಿಗಿಂತ ಹೃದಯ ಹೇಗೆ ಹೆಚ್ಚು ವಿಕಾಸಗೊಂಡಿದೆ ಮತ್ತು ಏಕೆ?
8.2 ಪಕ್ಷಿಗಳು ಮತ್ತು ಸ್ತನಿಗಳು ನಾಲ್ಕು ಕೋಣೆಯ ಹೃದಯ ಹೊಂದಿರಲು ಕಾರಣವೇನು?
8.3 ಪಕ್ಷಿಗಳು ಮತ್ತು ಸ್ತನಿಗಳಲ್ಲಿನ ಹೃದಯ ಇತರೆ ಕಶೇರುಕಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿದೆ ಮತ್ತು ಏಕೆ?

ಉತ್ತರ : ಪಕ್ಷಿ ಮತ್ತು ಸ್ತನಿಗಳಲ್ಲಿ ಹೃದಯ ನಾಲ್ಕು ಕೋಣೆಗಳಾಗಿ ವಿಕಾಸ ಗೊಂಡಿದೆ. ಇದಕ್ಕೆ ಕಾರಣ ಇವು ತನ್ನ
ದೇಹದ ಉಷ್ಣವನ್ನು ಕಾಪಾಡಿಕೊಳ್ಳಲು ಅಧಿಕ ಶಕ್ತಿಯನ್ನು ನಿರಂತರ ಉಪಯೋಗಿಸುತ್ತವೆ ಇದಕ್ಕೆ ಅಧಿಕ
ಆಮ್ಲಜನಕದ ಅವಶ್ಯಕತೆ ಇದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.57

9.1 ಮೀನುಗಳು 2 ಕೋಣೆಯ ಹೃದಯ ಹೊಂದಿದ್ದರು ರಕ್ತಕ್ಕೆ ಆಕ್ಸಿಜನ್ ಪೂರೈಕೆ ಹೇಗಾಗುತ್ತದೆ.
9.2 ಯಾವ ಕಶೇರುಕಗಳಲ್ಲಿ ರಕ್ತ ಹೃದಯವನ್ನು ಒಮ್ಮೆ ಮಾತ್ರ ಹಾದು ಹೋಗುತ್ತದೆ ಕಾರಣವೇನು ?
 ಉತ್ತರ: ಮೀನುಗಳು ಎರಡು ಕೋಣೆಯ ಹೃದಯವನ್ನು ಮಾತ್ರ ಹೊಂದಿದ್ದು ರಕ್ತ ಒಂದು ಬಾರಿ ಮಾತ್ರ

ಹೃದಯವನ್ನು ಹಾದು ಹೋಗುತ್ತದೆ. ಏಕೆಂದರೆ ಮೀನುಗಳಲ್ಲಿ ಕಿವಿರುಗಳಿಂದ ಪಂಪ್ ಮಾಡಲ್ಪಡುವ ರಕ್ತವು
ಆಕ್ಸಿಜನ್ ಯುಕ್ತವಾಗಿರುತ್ತದೆ.

10.1 ಮಾನವ ದೇಹದ ಪ್ರಮುಖ ರಕ್ತನಾಳಗಳು ಯಾವುವು?
 ಉತ್ತರ; ಅಪಧಮನಿ ,ಅಭಿಧಮನಿ ಮತ್ತು ರಕ್ತಲೋಮನಾಳಗಳು ನಮ್ಮ ದೇಹದ ಪ್ರಮುಖ ರಕ್ತನಾಳಗಳಾಗಿವೆ.

11.1 ಅಪಧಮನಿ ರಕ್ತನಾಳಗಳು ಅಭಿಧಮನಿ ರಕ್ತ ನಾಳಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿದೆ ?
11.2 ಅಪಧಮನಿ ಮತ್ತು ಅಭಿಧಮನಿಗಳಿಗಿರು ವ್ಯತ್ಯಾಸವೇನು?

ಉತ್ತರ :
ಅಪಧಮನಿಗಳು ಅಭಿಧಮನಿಗಳು

ರಕ್ತವನ್ನು ಹೃದಯದಿಂದ ಶ್ವಾಸಕೋಶ ಮತ್ತು ದೇಹದ
ಇತರ ಭಾಗಗಳಿಗೆ ಸಾಗಿಸುತ್ತವೆ

ರಕ್ತವನ್ನು ಶ್ವಾಸ ಕೋಸ ಮತ್ತು ದೇಹದ ಇತರ
ಭಾಗಗಳಿಂದ ಹೃದಯಕ್ಕೆ ಸಾಗಿಸುತ್ತದೆ.

ರಕ್ತದೊತ್ತಡ ತಡೆದುಕೊಳ್ಳಲು ಇವು ದಪ್ಪನಾದ ಮತ್ತು
ಸ್ಥಿತಿತಾಪಕ ಭಿತ್ತಿಯನ್ನು ಹೊಂದಿವೆ

ರಕ್ತದೊತ್ತಡ ಇಲ್ಲದ ಕಾರಣ ಇವು ತೆಳುವಾದ ಮತ್ತು
ಸ್ಥಿತಿಸ್ಥಾಪಕವಲ್ಲದ ಭಿತ್ತಿ ಹೊಂದಿವೆ

ಇವು ಕವಾಟಗಳನ್ನು ಹೊಂದಿಲ್ಲ ಇವು ಕವಾಟಗಳನ್ನು ಹೊಂದಿವೆ.

12.1 ರಕ್ತಲೋಮನಾಳಗಳು ಎಂದರೇನು? ರಕ್ತ ಪರಿಚಲನೆಯಲ್ಲಿ ಲೋಮನಾಳಗಳ ಪಾತ್ರವೇನು?
12.2 ರಕ್ತವು ಅಪಧಮನಿಯಿಂದ ಜೀವಕೋಶಗಳಿಗೆ ತಲುಪಲು ಇರುವ ವ್ಯವಸ್ಥೆಯನ್ನು ವಿವರಿಸಿ.

ಉತ್ತರ : ಪ್ರತಿ ಅಪಧಮನಿಯು ಜೀವಕೋಶದ ಸಂಪರ್ಕಕ್ಕೆ ಬರಲು, ಒಂದು ಜೀವಕೋಶದಷ್ಟು ಭಿತ್ತಿ ಹೊಂದಿರುವ
ಸೂಕ್ಷ್ಮನಾಳಗಳಾಗಿ ಕವಲೊಡೆದಿರುತ್ತದೆ. ಈ ಸೂಕ್ಷ್ಮ ನಾಳಗಳಿಗೆ ರಕ್ತಲೋಮನಾಳ ಎನ್ನುವರು .

ಲೋಮನಾಳದ ಮೂಲಕ ರಕ್ತದಿಂದ ವಸ್ತುಗಳು ಜೀವಕೋಶಕ್ಕೆ ವಿನಿಮಯಗೊಳ್ಳುತ್ತದೆ.

13.1 ಅಂಗಾಂಶ ದ್ರವ ಎಂದರೇನು ? ಸಾಗಾಣಿಕ ಕಾರ್ಯದಲ್ಲಿ ಇದರ ಪಾತ್ರವೇನು?
13.2 ದುಗ್ದರಸ ಎಂದರೇನು ? ಸಾಗಾಣಿಕ ಕಾರ್ಯದಲ್ಲಿ ಇದರ ಪಾತ್ರವೇನು?
13.3 ರಕ್ತದಂತೆ ಸಾಗಾಣಿಕೆಯಲ್ಲಿ ತೊಡಗಿರುವ ಇನ್ನೊಂದು ಅಂಗಾಂಶ ಹೆಸರಿಸಿ. ಅದರ ಕಾರ್ಯ ತಿಳಿಸಿ.
13.4 ಅಂತರ್‌ಕೋಶೀಯ ಅವಕಾಶದಲ್ಲಿ ಕಂಡು ಬರುವ ಪ್ರೋಟೀನ್‌ ಮತ್ತು ಪ್ಲಾಸ್ಮ ದಿಂದ ಕೂಡಿದ ಬಣ್ಣ ರಹಿತ ದ್ರವ
ಯಾವುದು? ಇದರ ಕಾರ್ಯಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
13.5 ಮಾನವನ ದೇಹದಲ್ಲಿ ಕರುಳಿನಿಂದ ಹೀರಲ್ಪಟ್ಟ ಕೊಬ್ಬುನ್ನು ಸಾಗಿಸುವ ಮತ್ತು ಜೀವಕೋಶದ ಹೊರಗಿರುವ ಅಧಿಕ
ಪದಾರ್ಥಗಳನ್ನು ಮರಳಿ ರಕ್ತಕ್ಕೆ ಸೇರಿಸುವ ಅಂಗಾಂಶ ಯಾವುದು? ಇದು ಯಾವ ನಾಳದ ಮೂಲಕ ಹರಿಯುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.58

ಉತ್ತರ: ರಕ್ತ ಲೋಮನಾಳಗಳ ರಂಧ್ರದ ಮೂಲಕ ಅಂತರ್‌ ಕೋಶೀಯ ಅವಕಾಶಕ್ಕೆ ಸೋಸಲ್ಪಡುವ ,
ಪ್ಮಾಸ್ಮ,ಪ್ರೋಟೀನ್ ಮತ್ತು ರಕ್ತ ಜೀವಕೋಶಗಳಿಂದ ಕೂಡಿದ ಬಣ್ಣ ರಹಿತ ದ್ರವಕ್ಕೆ ದುಗ್ಧರಸ ಅಥವಾ ಅಂಗಾಂಶ
ದ್ರವ ಎನ್ನುವರು .
 ಇದು ಕರುಳಿನಿಂದ ಹೀರಲ್ಪಟ್ಟ ಕೊಬ್ಬುನ್ನು ಸಾಗಾಣಿಕೆ ಮಾಡುವಲ್ಲಿ ಮತ್ತು ಅಧಿಕ ದ್ರವ ಪದಾರ್ಥವನ್ನು ಕೋಶದ
ಹೊರಗಿನಿಂದ ರಕ್ತಕ್ಕೆ ಮರಳಿ ಹರಿಯುವಂತೆ ಮಾಡುತ್ತದೆ.
 ಇದು ಬಿಳಿ ರಕ್ತಕಣಗಳನ್ನು ಹೊಂದಿದ್ದು ಜೀವ ನಿರೋಧಕ ಶಕ್ತಿಯನ್ನು ಒದಗಿಸುತ್ತದೆ.
ದುಗ್ದ ರಸವು ದುಗ್ದಲೋಮನಾಳ, ದುಗ್ದ ನಾಳಗಳ ಮೂಲಕ ಹರಿದು ದೊಡ್ಡ ಅಭಿಧಮನಿಗಳಿಗೆ ತೆರೆದುಕೊಳ್ಳುತ್ತವೆ.

14.1 ಸಸ್ಯಗಳಲ್ಲಿನ ಸಾಗಾಣಿಕೆ ಪ್ರಾಣಿಗಳಲ್ಲಿನ ಸಾಗಾಣಿಕೆ ಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿದೆ?
14.2 ಸಸ್ಯಗಳಲ್ಲಿ ಪ್ರಾಣಿಗಳ ರೀತಿಯಲ್ಲಿ ಸಾಗಾಣಿಕ ವ್ಯೂಹಗಳು ಅಭಿವೃದ್ಧಿಯಾಗಿರುವುದಿಲ್ಲ ಕಾರಣವೇನು?

ಉತ್ತರ : ಸಸ್ಯಗಳು ಅಧಿಕ ಪ್ರಮಾಣದಲ್ಲಿ ನಿರ್ಜೀವ ಕೋಶಗಳನ್ನು ಹೊಂದಿರುವುದರಿಂದ ಮತ್ತು ಪ್ರಾಣಿಗಳಂತೆ
ಚಲನಶೀಲ ವಲ್ಲದ ಕಾರಣ ಶಕ್ತಿಯ ಅವಶ್ಯಕತೆ ಕಡಿಮೆ ಇರುವುದರಿಂದ ಇವು ನಿಧಾನಗತೀಯ ಸಾಗಾಣಿಕ
ವ್ಯವಸ್ಥೆಯನ್ನು ಹೊಂದಿವೆ.

15.1 ಸಸ್ಯಗಳಲ್ಲಿ ಸಾಗಾಣಿಯಾಗುವ ಪದಾರ್ಥಗಳು ಯಾವುವು? ಇವುಗಳನ್ನು ಸಾಗಿಸುವ ಅಂಗಾಂಶಗಳನ್ನು ಹೆಸರಿಸಿ.
15.2 ಸಸ್ಯಗಳಲ್ಲಿ ಸಾಗಾಣಿಕ ಪ್ರಕ್ರಿಯೆಯನ್ನು ಸಂಕ್ಷೀಪ್ತವಾಗಿ ವಿವರಿಸಿ.

ಉತ್ತರ : ಬೇರಿನಿಂದ ಹೀರಲ್ಪಟ್ಟ ನೀರು,ನೈಟ್ರೋಜನ್ ಪಾಸ್ಫರಸ್ ,ಖನಿಜಗಳಂತಹ ಕಚ್ಚಾವಸ್ತುಗಳನ್ನು ಹಾಗೂ
ದ್ಯುತಿಸಂಶ್ಲೇಷಣ ಕ್ರಿಯೆಯಿಂದ ಸಂಶ್ಲೇಷಲ್ಪಟ್ಟ ಉತ್ಪನ್ನಗಳು ಸಸ್ಯದ ವಿವಿಧ ಬಾಗಗಳಿಗೆ ಸಾಗಾಣಿಕೆ ಯಾಗುತ್ತದೆ.
ಮಣ್ಣಿನಿಂದ ಪಡೆದ ನೀರು,ಖನಿಜ ಲವಣಗಳು ಕ್ಸೈಲಂ ಎಂಬ ನಾಳ ಅಂಗಾಂಶದ ಮೂಲಕ ಹಾಗೂ
ದ್ಯುತಿಸಂಶ್ಲೇಷಣೆಯ ಉತ್ಪನ್ನಗಳು ಫ್ಲೋಯಂ ಎಂಬ ನಾಳ ಅಂಗಾಂಶದ ಮೂಲಕ ಸಾಗಾಣಿಕೆ ಯಾಗುತ್ತದೆ.

16.1 ಸಸ್ಯಗಳಲ್ಲಿ ನೀರೀನ ಸಾಗಾಣಿಕೆಯನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ವಿವರಿಸಿ
16.2 ಕ್ಸೈಲಂ ನಳಿಕೆಯ ಮೂಲಕ ವಸ್ತು ಸಾಗಾಣಿಕೆಯನ್ನು ಸಂಕ್ಷೀಪ್ತವಾಗಿ ವಿವರಿಸಿ.

ಉತ್ತರ : ಕ್ಸೈಲಂ ನೀರನ್ನು ಸಾಗಿಸುವ ವಾಹಕ ನಾಳ ಅಂಗಾಂಶವಾಗಿದೆ. ಕ್ಸೈಲಂ ನೀರು ಮತ್ತು ಲವಣಗಳನ್ನು
ಬೇರಿನಿಂದ ಸಸ್ಯದ ವಿವಿಧ ಭಾಗಗಳಿಗೆ ಸಾಗಿಸಲು ಕ್ಸೈಲಂ ನಳಿಕೆ ಮತ್ತು ಟ್ರೇಕಿಡ್ಸ್ ಗಳ ಮೂಲಕ ಬೇರು,ಕಾಂಡ ,
ಎಲೆ ಭಾಗಗಳಿಕೆ ಸಂಪರ್ಕ ಹೊಂದಿದೆ.
ಮಣ್ಣಿನ ಸಂಪರ್ಕದಲ್ಲಿರುವ ಬೇರಿನ ಜೀವಕೋಶಗಳು ನೀರನ್ನು ಹೀರಿಕೊಂಡು ಅಯಾನ್ ಗಳ ಸಾರತೆ ವ್ಯತ್ಯಾಸ
ಉಂಟುಮಾಡುತ್ತದೆ. ಇದರಿಂದ ಮಣ್ಣಿನಿಂದ ನೀರು ಬೇರಿಗೆ ಚಲಿಸುತ್ತದೆ.
 ಬೇರಿನ ಕ್ಸೈಲಂ ನೊಳಗೆ ನೀರಿನ ಸ್ಥಿರವಾದ ಚಲನೆಯು ನೀರಿನ ಒಂದು ಸ್ತಂಭ ಉಂಟು ಮಾಡಿ ನೀರನ್ನು
ನಿರಂತರವಾಗಿ ಮೇಲಕ್ಕೆ ತಳ್ಳುತ್ತದೆ.

 ನೀರು ಕ್ಸೈಲಂ ಮೂಲಕ ಹೆಚ್ಚು ಎತ್ತರ ತಲುಪಲು ಈ ಒತ್ತಡ ಸಾದ್ಯವಾಗದ ಕಾರಣ ಸಸ್ಯಗಳು ಬಾಷ್ಫವಿಸರ್ಜನೆ
ತಂತ್ರದ ಮೂಲಕ ಸಾಕಷ್ಟು ಎತ್ತರಕ್ಕೆ ನೀರು ಮೇಲೆರುವಂತೆ ನೋಡಿಕೊಳ್ಳುತ್ತವೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.59

15.1 ಸಸ್ಯಗಳು ಯಾವ ತಂತ್ರದ ಮೂಲಕ ಅತ್ಯಂತ ಎತ್ತರದ ಭಾಗಗಳಿಗೆ ನೀರು ಮೇಲೆರುವಂತೆ ಮಾಡಿಕೊಳ್ಳುತ್ತವೆ. ಈ
ತಂತ್ರಕ್ಕೆ ಸಸ್ಯವು ಹೇಗೆ ಮಾರ್ಪಾಡು ಮಾಡಿಕೊಂಡಿದೆ? ಈ ತಂತ್ರದ ಇತರ ಅನುಕೂಲ ಪಟ್ಟಿ ಮಾಡಿ.
15.2 ಭಾಷ್ಪ ವಿಸರ್ಜನೆ ಎಂದರೇನು? ಈ ಕ್ರಿಯೆಯ ಅನುಕೂಲ ಗಳೇನು? ಈ ಕ್ರಿಯೆಯು ಸಸ್ಯದ ಅತ್ಯಂತ ಎತ್ತರ
ಭಾಗಗಳಿಗೆ ನೀರು ಮೇಲೇರಲು ಹೇಗೆ ಸಹಾಕವಾಗಿದೆ ತಿಳಿಸಿ.
15.3 ಸಸ್ಯದ ಹೊರ ಧರ್ಮ ಅಂಗಾಂಶದ ಜೀವಕೋಶಗಳು ಕಾವಲು ಕೋಶಗಳಾಗಿ ಮಾರ್ಪಟು ಆಗಿರುತ್ತದೆ. ಇದರಿಂದ
ಸಸ್ಯಗಳಿಗೆ ಆಗುವ ಅನುಕೂಲಗಳೇನು?

ಉತ್ತರ : ಬೇರಿನಿಂದ ಹೀರಲ್ಪಟ್ಟ ನೀರು ಕ್ಸೈಲಂ ಮೂಲಕ ಎತ್ತರಕ್ಕೆ ಮೇಲೇರಲು ಸಾಧ್ಯವಿಲ್ಲ. ಇದಕ್ಕಾಗಿ
ಸಸ್ಯಗಳು ಮಾಡಿಕೊಂಡಿರುವ ತಂತ್ರ ಬಾಷ್ಫವಿಸರ್ಜನೆ.
ಎಲೆಯ ಹೊರಧರ್ಮದ ಜೀವ ಕೋಶಗಳು ಕಾವಲು ಜೀವಕೋಶಗಳಾಗಿ ಮಾರ್ಪಾಡು ಆಗಿ ಪತ್ರ ರಂಧ್ರಗಳಾವೆ. ಈ
ಪತ್ರರಂಧ್ರದ ಮೂಲಕ ನೀರು ಆವಿರೂದಲ್ಲಿ ನಷ್ಟವಾಗುತ್ತದೆ. ಎಲೆಗಳ ಈ ರಂಧ್ರಗಳ ಮೂಲಕ ನೀರು
ಆವಿಯಾಗುವಾಗ ಚೋಷಣ ಉಂಟುಮಾಡಿ ಇದು ಬೇರುಗಳ ಕ್ಸೈಲಂ ಕೋಶಗಳಿಂದ ನೀರು ಎಳೆದು ಕೊಳ್ಳುವಂತೆ
ಮಾಡುತ್ತದೆ.
ಪತ್ರರಂಧ್ರಗಳ ಮೂಲಕ ನೀರು ಆವಿರೂಪದಲ್ಲಿ ನಷ್ಟವಾಗುವ ಕ್ರಿಯೆ ಬಾಷ್ಪವಿಸರ್ಜನೆ ಎನ್ನುವರು .

ಬಾಷ್ಪವಿಸರ್ಜನೆಯ ಅನುಕೂಲಗಳು :
1. ಬೇರಿನಿಂದ ಎಲೆಗಳಿಗೆ ನೀರು ಲವಣ ಗಳ ಮೇಲ್ಮುಖ ಚಲನೆಗೆ ಸಹಾಯಮಾಡುತ್ತದೆ.
2. ತಾಪದ ನಿಯಂತ್ರಕ್ಕೆ ಸಹಕಾರಿ

16.1 ವಸ್ತು ಸ್ಥಾನಾಂತರ ಎಂದರೇನು? ಈ ಕ್ರಿಯ ಹೇಗೆ ಜರಗುತ್ತದೆ.
16.2 ಆಹಾರದ ಸಾಗಾಣಿಕೆ ಸಸ್ಯಗಳಲ್ಲಿ ಹೇಗೆ ಆಗುತ್ತದೆ.
16.3 ಸಸ್ಯಗಳಲ್ಲಿ ದ್ಯುತಿಸಂಶ್ಲೇಷಣ ಉತ್ಪನ್ನ ಮತ್ತು ಅಮೈನೂ ಆಮ್ಲಗಳ ಸಾಗಾಣಿಕೆಯನ್ನು ಸಂಕ್ಷೀಪ್ತವಾಗಿ ವಿವರಿಸಿ.

ಉತ್ತರ : ದ್ಯುತಿಸಂಶ್ಲೇಷಿತ ಉತ್ಪನ್ನಗಳ ಸಾಗಾಣಿಕೆಯನ್ನು ವಸ್ತು ಸ್ಥಾನಾಂತರ ಎನ್ನುವರು
ಈ ಕ್ರಿಯೆಯು ಫ್ಲೋಯಂ ಎಂಬ ನಾಳ ಅಂಗಾಂಶದ ಮೂಲಕ ಎ.ಟಿ.ಪಿ ರೂಪದಲ್ಲಿ ಶಕ್ತಿಯನ್ನು ಬಳಸಿಕೊಂಡು
ನಡೆಯುತ್ತದೆ.

 ದ್ಯುತಿಸಂಶ್ಲೆಷಿತ ಉತ್ಪನ್ನಗಳು ಎ.ಟಿ.ಪಿ ಯಿಂದ ಶಕ್ತಿ ಬಳಸಿಕೊಂಡು ಫ್ಲೋಯಂ ಅಂಗಾಂಶಕ್ಕೆ ನುಗ್ಗಿ ಅಭಿಸರಣ
ಒತ್ತಡವನ್ನು ಹೆಚ್ಚಿಸಿ ನೀರು ಅದರೋಳಗೆ ಪ್ರವೇಶಿಸುವಂತೆ ಮಾಡುತ್ತದೆ. ಈ ಒತ್ತಡ ಫ್ಲೋಯಂನಿಂದ ವಸ್ತುಗಳು
ಕಡಿಮೆ ಒತ್ತಡವಿರುವ ಅಂಗಾಂಶಗಳಿಗೆ ಚಲಿಸುವಂತೆ ಮಾಡುತ್ತದೆ.

17. ಬೇಸಿಗೆ ಕಾಲದಲ್ಲಿ ಕಾಂಡ ಮತ್ತು ಬೇರಿನ ಶರ್ಕರಗಳು ಮೊಗ್ಗುಗಳಿಗೆ ಸಾಗಿಸಲ್ಪಡುತ್ತದೆ ಏಕೆ?
 ಉತ್ತರ : ಮೊಗ್ಗುಗಳ ಬೆಳವಣಿಗೆ ಯಾಗಲು ಅಧಿಕ ಶಕ್ತಿಯ ಅವಶ್ಯಕತೆ ಇರುವುದರಿಂದ ಬೇಸಿಗೆ ಕಾಲದಲ್ಲಿ ಕಾಂಡ
ಮತ್ತು ಬೇರಿನ ಶರ್ಕರಗಳು ಮೊಗ್ಗುಗಳಿಗೆ ಸಾಗಿಸಲ್ಪಡುತ್ತದೆ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.60

18.ವಿಸರ್ಜನ ಕ್ರಿಯೆ ಎಂದರೇನು? ವಿವಿಧ ಜೀವಿಗಳು ಈ ಕ್ರಿಯೆಗೆ ಯಾವ ತಂತ್ರಗಳನ್ನು ಬಳಸುತ್ತವೆ,
 ಉತ್ತರ : ಜೀವಕೋಶದಲ್ಲಿನ ಚಯಾಪಚಯ ಕ್ರಿಯೆಯಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗುವ ಹಾನಿಕಾರಕ ನೈಟ್ರೋಜನ್‌

ತ್ಯಾಜ್ಯಗಳನ್ನು ದೇಹದಿಂದ ಹೊರಹಾಕುವ ಜೈವಿಕ ಕ್ರಿಯೆಗೆ ವಿಸರ್ಜನೆ ಎನ್ನುವರು.
ಈ ಕ್ರಿಯೆಗೆ ಏಕಕೋಶ ಜೀವಿಗಳು ದೇಹದ ಸುತ್ತಲಿನ ನೀರಿಗೆ ವಿಸರಣೆ ಮೂಲಕ ವಿಸರ್ಜಿಸುತ್ತವೆ.
ಬಹುಕೋಶೀಯ ಜೀವಿಗಳು ವಿಸರ್ಜನ ಕ್ರಿಯೆಗೆ ವಿಶಿಷ್ಟ ಅಂಗಗಳು ಮತ್ತು ಅಂಗವ್ಯೂಹ ಹೊಂದಿರುತ್ತವೆ.

19.1 ಮಾನವನ ವಿಸರ್ಜನಾಂಗ ವ್ಯೂಹದ ಭಾಗಗಳನ್ನು ಹೆಸರಿಸಿ.
19.2 ಮನುಷ್ಯನಲ್ಲಿ ವಿಸರ್ಜನಕಾರ್ಯ ನಿರ್ವಹಿಸುವ ಅಂಗಗಳನ್ನು ಹೆಸರಿಸಿ
 ಉತ್ತರ : ಮಾನವನಲ್ಲಿ ವಿಸರ್ಜನ ಕ್ರಿಯೆ ನಿರ್ವಹಿಸುವ ಅಂಗಗಳೆಂದರೆ

1) ಒಂದು ಜೊತೆ ಮೂತ್ರಪಿಂಡಗಳು (ಕಿಡ್ನಿಗಳು),- ಮೂತ್ರ ಉತ್ಪತ್ತಿ ಮಾಡುತ್ತವೆ
2) ಒಂದುಜೊತೆ ಮೂತ್ರನಾಳಗಳು - ಮೂತ್ರಪಿಂಡಗಳಿಂದ ಮೂತ್ರವನ್ನು ಮೂತ್ರಕೋಶಕ್ಕೆ ಸಾಗಿಸುತ್ತವೆ.

 3) ಮೂತ್ರಕೋಶ - ಮೂತ್ರವನ್ನು ವಿಸರ್ಜನೆಯಾಗುವವರಗೆ ಸಂಗ್ರಹಿಸುತ್ತದೆ.

20.1 ಮೂತ್ರ ಪಿಂಡಗಳ ರಚನಾತ್ಮಕ ಮತ್ತು ಕಾರ್ಯಾತ್ಮಕ ಮೂಲಘಟಕ ಯಾವುದು? ಇದರ ರಚನೆ ವಿವರಿಸಿ
20.1 ನೆಫ್ರಾನ್ ಎಂದರೇನು? ಇದರ ರಚನೆ ವಿವರಿಸಿ
20.3 ಮೂತ್ರ ಪಿಂಡದಲ್ಲಿ ಮೂತ್ರಸೋಸುವ ಸೂಕ್ಷಮರಚನೆಳನ್ನು ಹೆಸರಿಸಿ ರಚನೆ ವಿವರಿಸಿ.
20.4 ಮೂತ್ರ ಪಿಂಡದಲ್ಲಿ ಮೂತ್ರ ಉತ್ಪತ್ತಿಮಾಡುವ ಸೂಕ್ಷ್ಮರಚನೆಗಳು ಯಾವುವು? ಇದರ ರಚನೆ ವಿವರಿಸಿ.

ಉತ್ತರ: ಮೂತ್ರಪಿಂಡದ ರಚನಾತ್ಮಕ ಮತ್ತು ಕಾರ್ಯಾತ್ಮಕ ಮೂಲ ಘಟಕಗಳಿಗೆ ನೆಫ್ರಾನ್‌ ಎನ್ನುವರು.
 ಇವು ಮೂತ್ರ ಸೋಸುವ ಸೂಕ್ಷ್ಮರಚನೆಗಳಾಗಿವೆ.

 ನೆಫ್ರಾನ್‌ ಬಟ್ಟಿಲಿನಾಕಾರದ ರಚನೆಹೊಂದಿದೆ ಇದಕ್ಕೆ ಬೌಮನ್ನ ಬಟ್ಟಲು ಎನ್ನುವರು. ಈ ಬಟ್ಟಲಿನಲ್ಲಿ ತೆಳು ಭಿತ್ತಿ
ರಕ್ತಲೋಮನಾಳಗಳ ಗುಂಪು ಇದ್ದು ಇದಕ್ಕೆ ಗ್ಲಾಮರುಲಸ್ ಎನ್ನುವರು. ಬೌಮನ್ನನ ಬಟ್ಟಲಿನ ನಂತರ ನೇಪ್ರಾನ್‌
ಅನೇಕಬಾರಿ ನುಲಿಚಿಕೊಂಡು U ಆಕಾರದ ರಚನೆ ಹೊಂದಿ ಅಂತಿಮವಾಗಿ ಸಂಗ್ರಾಹಕ ನಳಿಕೆಗೆ ಸೇರಿಕೊಳ್ಳುತ್ತದೆ.
ನೇಫ್ರಾನ್‌ ಸುತ್ತ ತೆಳು ಭಿತ್ತಿಹೊಂದಿದ ರೀನಲ್‌ ಅಪಧಮನಿ ಮತ್ತು ರೀನಲ್ ಅಭಿಧಮನಿ ಕವಲುಗಳು ಆವರಿಸಿ
ಕೊಂಡಿರುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.61

21.1 ಮೂತ್ರ ಹೇಗೆ ಉತ್ತತ್ತಿಯಾಗುತ್ತದೆ ?
21.2 ಮೂತ್ರ ಉತ್ತತ್ತಿಯಾಗುವ ಹಂತಗಳನ್ನು ವಿವರಿಸಿ.
 ಉತ್ತರ : ಮೂತ್ರ ಉತ್ಪದಾನೆಯು ನೇಫ್ರಾನ್‌ ಗಳ ಮೂಲಕ ನಡೆಯುತ್ತದೆ. ತೆಳು ಭಿತ್ತಿ ಹೊಂದಿದ ರೀನಲ್

ಅಪಧಮನಿಯ ಗಂಟುಗಳ (ಗ್ಲಾಮರುಲಸ್) ಮೂಲಕ ರಕ್ತ ಹರಿದಾಗ ರಕ್ತವು ಬೌಮನ್ ಬಟ್ಟಿನೊಳಗೆ
ಸೋಸಲ್ಪಡುತ್ತದೆ.ರಕ್ತದಿಂದ ಸೋಸಲ್ಪಟ್ಟ ದ್ರವವು ನುಲಿಚಿಕೊಂಡ ನೆಫ್ರಾನ್ ನಾಳದಮೂಲಕ ಹರಿದಂತೆ ,
ಸೋಸಲ್ಪಟ್ಟ ದ್ರವದಲ್ಲಿನ ಅಗತ್ಯ ವಸ್ತುಗಳಾದ ಗ್ಲುಕೋಸ್,ಅಮೈನೋಆಮ್ಲ,ಲವಣಗಳು ,ಹೆಚ್ಚಿನ ನೀರು, ಮರು
ಹೀರಲ್ಪಡುತ್ತದೆ. ಮರು ಹೀರಿಕೆಯಾಗುವ ನೀರಿನ ಪ್ರಮಾಣವು ಎಷ್ಟು ಪ್ರಮಾಣದಲ್ಲಿ ಕರಗಿದ ತ್ಯಾಜ್ಯ ಪದಾರ್ಥ
ವಿಸರ್ಜಿಸ ಬೇಕಾಗಿದೆ ಮತ್ತು ದೇಹದಲ್ಲಿ ನೀರು ಎಷ್ಟು ಅಧಿಕವಾಗಿದೆ ಎಂಬುದನ್ನು ಅವಲಂಬಿಸಿದೆ.ಹೀಗೆ ನೆಫ್ರಾನ್‌ನಲ್ಲಿ

ಸೋಸಲ್ಪಟ್ಟ ಮೂತ್ರ ಸಂಗ್ರಾಹಕ ನಳಿಕೆ ಸಾಗಿ ಅಲ್ಲಿಂದ ಮೂತ್ರಪಿಂಡದ ಹೋಗಿ ನಂತರ ಮೂತ್ರನಾಳದ ಮೂಲಕ
ಮೂತ್ರಕೋಶಕ್ಕೆ ಹೋಗಿ ಸಂಗ್ರಹಗೊಳ್ಳುತ್ತದೆ.

22.1 ನೇಫ್ರಾನ್ ಚಿತ್ರ ಬರೆದು ಗ್ಲಾಮರುಲಸ್,ಬೌಮನ್ನನಬಟ್ಟಲು ಹಾಗೂ ಸಂಗ್ರಾಹಕ ನಳಿಕೆ ಗಳನ್ನು ಹೆಸರಿಸಿ.
22.2 ಮೂತ್ರ ಉತ್ಪತ್ತಿಮಾಡುವ ಮೂತ್ರಪಿಂಡಗಳ ರಚನಾತ್ಮಕ ಮತ್ತು ಕಾರ್ಯಾತ್ಮಕ ಮೂಲಘಟಕಗಳ ಚಿತ್ರಬರೆದು
ಭಾಗಗಳನ್ನು ಗುರುತಿಸಿ.

23.1 ಮೂತ್ರಪಿಂಡದಲ್ಲಿ ಮೂತ್ರ ಉತ್ಪಾದನೆಯಾಗುವಾಗ ನೀರಿನ ಮರುಹೀರಿಕೆ ಅವಲಂಬಿಸಿದ ಅಂಶವೇನು?
 ಉತ್ತರ: ಮೂತ್ರಪಿಂಡದಲ್ಲಿ ಮೂತ್ರ ಉತ್ಪಾದನೆಯಾಗುವಾಗ ನೀರಿನ ಮರುಹೀರಿಕೆ ಅವಲಂಬಿಸಿದ ಅಂಶಗಳೆಂದರೆ
 1. ಮರು ಹೀರಿಕೆಯಾಗುವ ನೀರಿನ ಪ್ರಮಾಣವು ಎಷ್ಟು ಪ್ರಮಾಣದಲ್ಲಿ ಕರಗಿದ ತ್ಯಾಜ್ಯ ಪದಾರ್ಥ ವಿಸರ್ಜಿಸ

ಬೇಕಾಗಿದೆ ಮತ್ತು 2. ದೇಹದಲ್ಲಿ ನೀರು ಎಷ್ಟು ಅಧಿಕವಾಗಿದೆ ಎಂಬುದನ್ನು ಅವಲಂಬಿಸಿದೆ.
24.1 ಸಸ್ಯಗಳಲ್ಲಿನ ವಿಸರ್ಜನೆಯನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ವಿವರಿಸಿ,
24.2 ಸಸ್ಯಗಳು ವಿಸರ್ಜಿಸುವ ತ್ಯಾಜ್ಯಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ ಮತ್ತು ವಿಸರ್ಜಿಸುವ ವಿಧಾನಗಳನ್ನು ಹೆಸರಿಸಿ.

ಉತ್ತರ: ಸಸ್ಯಗಳಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗುವ ವಿಸರ್ಜನ ಪದಾರ್ಥಗಳೆಂದರೆ: ಧ್ಯುತಿ ಸಂಶ್ಲೇಶಷಣ ಕ್ರಿಯೆಯಲ್ಲಿ
ಉತ್ತತ್ತಿಯಾಗುವ ಆಮ್ಲಜನಕ, ಉಸಿರಾಟದಲ್ಲಿ ಉತ್ಪತ್ತಿಯಾಗುವ ಕಾರ್ಬನ್‌ಡೈಆಕ್ಸೈಡ್ ,ಹೆಚ್ಚುವರಿ
ನೀರು,ನೈಟ್ರೋಜನ್ ತ್ಯಾಜ್ಯಗಳು.

 ವಿಸರ್ಜಿಸುವ ವಿಧಾನಗಳೆಂದರೆ : 1. ಆಮ್ಲಜನಕ ಮತ್ತು ಕಾರ್ಬನ್‌ಡೈಆಕ್ಸೈಡ್ ಗಳನ್ನು ಪತ್ರರಂಧ್ರದ ಮೂಲಕ
 2. ಹೆಚ್ಚುವರಿ ನೀರನ್ನು ಬಾಷ್ಫವಿಸರ್ಜನೆ ಕ್ರಿಯೆಯ ಮೂಲಕ
 3.ಎಲೆಯಲ್ಲಿ ಸಂಗ್ರಹವಾದ ತ್ಯಾಜ್ಯಗಳನ್ನು ಎಲೆಯನ್ನು ಉದುರಿಸುವ ಮೂಲಕ
 4. ರಸದಾನಿಯಲ್ಲಿ ಸಂಗ್ರಹಿಸುವ ಮೂಲಕ
 5. ಹಳೆಯ ಕ್ಸೈಲಂ ನಲ್ಲಿ ತ್ಯಾಜ್ಯಗಳು ಅಂಟು ಮತ್ತು ರಾಳದ ಮೂಲಕ ಸಂಗ್ರಹವಾಗುತ್ತದೆ.
 6.ತನ್ನ ಸುತ್ತಲಿನ ಮಣ್ಣಿನಲ್ಲಿ ತ್ಯಾಜ್ಯ ವಸ್ತುಗಳನ್ನು ವಿಸರ್ಜಿಸುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.62

 ನಿಯಂತ್ರಣಮತ್ತು ಸಹಭಾಗಿತ್ವ
1.1 ಮೆದುಳು ಹೇಗೆ ರಕ್ಷಿಸಲ್ಪಟ್ಟಿದೆ ?
1.2 ಮೆದುಳು ತಲೆಬುರುಡೆಯ ಒಳಗಿರಲು ಕಾರಣವೇನು ?
1.3 ಬೈಕ್ ಓಡಿಸುವ ವ್ಯಕ್ತಿ ಕಡ್ಡಾಯವಾಗಿ ಹೆಲ್ಮೆಟ್ ಧರಿಸಬೇಕು ಏಕೆ ?

ಉತ್ತರ : ಮೆದುಳು ಮೃದುವಾದ ಅಂಗಾಂಶದಿಂದ (ನರ ಅಂಗಾಂಶದಿಂದ) ಮಾಡಲ್ಪಟ್ಟಿದ್ದು ಸ್ವಯಂ
ರಕ್ಷಣೆಗಾಗಿ ತಲೆ ಬುರುಡೆ ಹಾಗೂ ಸೆರೆಬ್ರೋ ಸ್ಪೈನಲ್ ದ್ರವ ತುಂಬಿರುವ ಮೆನೆಂಜಸ್ ನ ಹೊದಿಕೆಗಳನ್ನು
ತನ್ನ ಸುತ್ತ ಹೊಂದಿದೆ.

2.1 ಹೈಪೊಥಲಾಮಸ್ ನ ಕಾರ್ಯವೇನು ?
2.2 ಚಿತ್ರದಲ್ಲಿ ಗುರುತಿಸಿರುವ ಭಾಗದ ಹೆಸರು ತಿಳಿಸಿರಿ .ಅದರ ಕಾರ್ಯವೇನು ?
2.3 ಹೊಟ್ಟೆ ತುಂಬಿದ ಭಾವನೆಯ ಸಂವೇದನೆಯನ್ನುತಿಳಿಸುವ ಮೆದುಳಿನ ಬಾಗ ಯಾವುದು ?
2.4 ಪಿಟ್ಯುಟರಿ ಗ್ರಂಥಿಯನ್ನು ನಿಯಂತ್ರಿಸಬಲ್ಲ ಮೆದುಳಿನ ಭಾಗ ಯಾವುದು ?
 ಉತ್ತರ : ಹೈಪೊಥಲಾಮಸ್ ಬಾಯಾರಿಕೆ, ಹಸಿವು, ದೇಹದ ತಾಪಮಾನ ನಿಯಂತ್ರಿಸುವುದು, ಪಿಟ್ಯುಟರಿ

ಗ್ರಂಥಿಯ ಕಾರ್ಯನಿಯಂತ್ರಣದ ಕಾರ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುತ್ತದೆ.
3.1 ಮೆರಿಗೋ ರೌಂಡಿನಲ್ಲಿ ಸುತ್ತಿ ನಂತರ ನಾವು ಕೆಲ ಕ್ಷಣ ಅಸಮತೋಲನ ಹೊಂದುತ್ತೇವೆ. ಏಕೆ ?
3.2.ಸೈಕಲ್ ಹೊಡೆಯುವುದು, ಕೆಳಗೆ ಬಿದ್ದಿರುವ ಪೆನ್ಸಿಲ್ ನ್ನು ಮೇಲೆತ್ತುವುದು ಈ ಕ್ರಿಯೆಗಳಿಗೆ ಸಹಾಯ ಮಾಡುವ
ಮೆದುಳಿನ ಭಾಗ ಯಾವುದು? ಮತ್ತು ಏಕೆ ?
3.3. ಚಲನೆ , ದೇಹದ ಭಂಗಿ, ಸಮತೋಲನವನ್ನು ಕಾಪಾಡುವ ಮೆದುಳಿನ ಭಾಗ ಯಾವುದು?
3.4 ಅನುಮಸ್ತಿಷ್ಕ ದ ಕಾರ್ಯವೇನು ?
3.5 ಮದ್ಯಪಾನ ಮಾಡಿರುವ ವ್ಯಕ್ತಿಯ ಚಲನೆ ಅಸ್ಥಿರ ಏಕೆ ?
3.6 ಮದ್ಯಪಾನ ಮಾಡಿರುವ ವ್ಯಕ್ತಿ ವಾಹನವನ್ನು ಚಲಾಯಿಸಬಾರದೆಂದು ಪೋಲೀಸರು ನಿಯಮ ಮಾಡಿರಲು
ಕಾರಣವನ್ನು ತಿಳಿಸುವಿರಾ ?
 ಉತ್ತರ : ಅನುಮಸ್ತಿಷ್ಕವು, ಚಲನೆ, ದೇಹದ ಭಂಗಿ, ಸಮತೋಲನವನ್ನು ಕಾಪಾಡುವ ಹಾಗೂ ವಿವಿಧ ಸ್ನಾಯುಗಳ
ನಡುವೆ ಅಗತ್ಯ ಹೊಂದಾಣಿಕೆ ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸುತ್ತದೆ.

ಮದ್ಯಪಾನ ಮಾಡಿದಾಗ ಅನುಮಸ್ತಿಷ್ಕವು ತನ್ನ ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸಲು ಅಸಮರ್ಥವಾಗುತ್ತದೆ. ಆದ್ದರಿಂದ
ಮದ್ಯಪಾನಿಯ ನಡೆ ಅಸ್ಥಿರ.

4.1 ಅನೈಚ್ಛಿಕ ಕ್ರಿಯೆಗಳನ್ನು ನಿಯಂತ್ರಿಸುವ ಮೆದುಳಿನ ಭಾಗ ಯಾವುದು ?
4.2 ಉಪ್ಪಿನಕಾಯನ್ನು ನೋಡಿದ ತಕ್ಷಣ ಬಾಯಲ್ಲಿ ನೀರೂರುತ್ತದೆ. ಈ ಕ್ರಿಯೆಯನ್ನು ನಿಯಂತ್ರಿಸುವ ಮೆದುಳಿನ ಭಾಗ
ಯಾವುದು?
4.3 ಮೆಡುಲ್ಲಾದ ಕಾರ್ಯ ತಿಳಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.63

ಉತ್ತರ : ಹಿಮ್ಮೆದುಳಿನ ಮೆಡುಲ್ಲ ಅನೈಚ್ಚಿಕ ಕ್ರಿಯೆಗಳಾದ ಬಾಯಲ್ಲಿ ನೀರೂರುವಿಕೆ ವಾಂತಿಯಾಗುವಿಕೆಯನ್ನು
ನಿಯಂತ್ರಿಸುತ್ತದೆ

5.1.ಆಲೋಚನೆಯ ಕೇಂದ್ರ ಯಾವುದು?
5.2 ಮುಮ್ಮೆದುಳಿನ ಯಾವ ಭಾಗಕ್ಕೆ ಆಲೋಚನೆಯ ಕೇಂದ್ರ
ಎನ್ನುತ್ತಾರೆ?ಮತ್ತು ಏಕೆ ?
5.3 ಸೆರೆಬ್ರಂನ್ನು ಆಲೋಚನೆಯ ಕೇಂದ್ರ ಎನ್ನುವ ಕಾರಣವೇನು?
5.4 ಮಾನವನ ಉನ್ನತವಾದ ಬೆಳವಣಿಗೆಗೆ,ಮೆದುಳಿನ ಈ ಭಾಗದ
ವಿಸ್ತ್ರತ ಬೆಳವಣಿಗೆಯ ಕಾರಣವಾಗಿದೆ ಈ ಭಾಗವನ್ನು ಚಿತ್ರದಲ್ಲಿ
ಗುರುತಿಸಿ ಅದರ ಕಾರ್ಯ ತಿಳಿಸಿ.

ಉತ್ತರ : ನಮ್ಮ ಮೆದುಳಿನ ಆಲೋಚನೆಯ ಕೇಂದ್ರ ಮಹಾಮಸ್ತಿಷ್ಕ (ಸೆರೆಬ್ರಂ) ಮುಮ್ಮೆದುಳಿನ / ಮೆದುಳಿನ
ದೊಡ್ಡ ಭಾಗವಾಗಿದ್ದು ಎಲ್ಲಾ ಜ್ಞಾನೇಂದ್ರಿಯಗಳ ಸ್ವೀಕರಿಸುವ ಭಾಗವನ್ನು ಹೊಂದಿರುತ್ತದೆ, ಸಂದೇಶ
ಸ್ವೀಕರಿಸಿ ಶೇಖರಿಸುತ್ತದೆ, ಮತ್ತೊಮ್ಮೆ ಬೇಕಾದಾಗ [ಪುನಃ] ಸ್ಮರಿಸಲು ಸಹಾಯ ಮಾಡುತ್ತದೆ.

6.1. ಸಂಸರ್ಗ ಎಂದರೇನು? ವಿದ್ಯುತ್ ಆವೇಗಗಳು ನರಕೋಶದಲ್ಲಿ ಹೇಗೆ ಉಂಟಾಗುತ್ತೆ? ಇದರಲ್ಲಿ ಸಂಸರ್ಗ
ಪಾತ್ರವೇನು ?
6.2.ನರಕೋಶಗಳ ನಡುವೆ ಕಂಡು ಬರುವ ಜಾಗಕ್ಕೆ ಏನೆಂದು ಕರೆಯುತ್ತಾರೆ ? ಆವೇಗಗಳು ಈ ಜಾಗದಲ್ಲಿ ಹೇಗೆ
ಚಲಿಸುತ್ತವೆ ವಿವರಿಸಿರಿ.
6.3.ಸಂಸರ್ಗ ದಲ್ಲಿ ಎರಡು ನರಕೋಶಗಳ ನಡುವೆ ಏನಾಗುತ್ತದೆ?
 ಉತ್ತರ : ಒಂದು ನರಕೋಶದ ಆಕ್ಸಾನ್ ನ ಕೊನೆಯ ತುದಿ ಹಾಗೂ ಇನ್ನೊಂದು ನರಕೋಶದ ಡೆಂಡ್ರೈಟ್ ಗಳ

ನಡುವಿನ ಭಾಗವೇ ಸಂಸರ್ಗ.
ವಿದ್ಯುದಾವೇಶವು ಆಕ್ಸಾನಿನಲ್ಲಿ ಚಲಿಸುತ್ತದೆ. ಇದು ನರ ತುದಿಯು ರಾಸಾಯನಿಕಗಳು ಬಿಡುಗಡೆ ಮಾಡಲು
ಉತ್ತೇಜಿಸುತ್ತದೆ.
ಆಕ್ಸಾನಿನ ತುದಿಯಲ್ಲಿ ವಿದ್ಯುತ್ ಆವೇಗಗಳಿಂದ ರಾಸಾಯನಿಕಗಳು ಬಿಡುಗಡೆಯಾಗಿಸಂಸರ್ಗವನ್ನು ದಾಟುತ್ತದೆ.
ಮುಂದಿನ ನರಕೋಶದ ಡೆಂಡ್ರೈಟ್ ಗಳಲ್ಲಿ ಈ ರಾಸಾಯನಿಕಗಳು ವಿದ್ಯುತ್ ಆವೇಗಗಳನ್ನು ಪ್ರಾರಂಭಿಸುತ್ತವೆ.
ಸಂಸರ್ಗವು ಕೊನೆಗೆ ನರಕೋಶಗಳಿಂದ ಸ್ನಾಯುಕೋಶ ಅಥವಾ ಗ್ರಂಥಿಗಳ ಜೀವಕೋಶಗಳಿಗೆ ನರಾವೇಗವನ್ನು
ತಲುಪಿಸಲು ಅನುವು ಮಾಡಿಕೊಡುತ್ತದೆ.

7.1.ನರವ್ಯೂಹದ ರಚನಾತ್ಮಕ ಹಾಗೂ ಕಾರ್ಯ ನಿರ್ವಾಹಕ ಮೂಲ ಘಟಕ ಯಾವುದು ? ಇದರ ಚಿತ್ರ ಬರೆದು ಭಾಗ
ಗುರುತಿಸಿರಿ. ಎರಡು ಕಾರ್ಯ ಗಳನ್ನು ತಿಳಿಸಿರಿ.
7.2 ಅ. ನರಕೋಶದ ಚಿತ್ರ ಬರೆದು ಕೋಶಕಾಯ ಮತ್ತು ಆಕ್ಸಾನ್ ಗಳನ್ನು ಗುರುತಿಸಿರಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.64

 ಆ.ಈ ಕಾರ್ಯ ವನ್ನು ನಿರ್ವಹಿಸುವ ನರಕೋಶದ ಭಾಗ ತಿಳಿಸಿರಿ.
 * ಸಂದೇಶಗಳನ್ನು ಸ್ವೀಕರಿಸುವ ಭಾಗ
 * ವಿದ್ಯುದಾವೇಗಗಳ ರೂಪದಲ್ಲಿ
7.3 ನರವ್ಯೂಹದ ರಚನಾತ್ಮಕ ಹಾಗೂ ಕಾರ್ಯ ನಿರ್ವಾಹಕ ಮೂಲ ಘಟಕದ ಕಾರ್ಯ ಗಳನ್ನು ತಿಳಿಸಿರಿ.

ಉತ್ತರ : ನರಕೋಶ ನ್ಯೂರಾನ್.
ಕೋಶಕಾಯ/ ಸೈಟಾನ್,ಡೆಂಡ್ರೈಟ್ ಮತ್ತು ಆಕ್ಸಾನ್
ಕೋಶಕೇಂದ್ರ ಹೊಂದಿರುವ ಭಾಗ ಕೋಶಕಾಯ, ಅದರಿಂದ ಹೊರಟಿರುವ ಸಣ್ಣಕವಲುಗಳು ಡೆಂಡ್ರೈಟ್ ಹಾಗೂ
ನೀಳ ಕವಲನ್ನು ಆಕ್ಸಾನ್ ಎನ್ನುತ್ತಾರೆ. ಇದರ ತುದಿಯನ್ನು ನರತುದಿ ಎನ್ನುತ್ತಾರೆ. ನರಕೋಶವು ಪ್ರಚೇತನದ
ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸುತ್ತದೆ. ಪರಿಸರದಲ್ಲಿನ ಪ್ರಚೋದನೆಯನ್ನು ಗ್ರಹಿಸುತ್ತದೆ. ಗ್ರಹಿಸಿದ ಪ್ರಚೋದನೆಯ
ಸಂಕೇತವನ್ನು ವಿದ್ಯುತ್ ಸಂದೇಶಗಳಾಗಿ ಮಾರ್ಪಾಟು ಮಾಡಿ ವರ್ಗಾಯಿಸುತ್ತದೆ. ಪ್ರತಿಕ್ರಿಯೆಯ ಸಂದೇಶವನ್ನು
ಗುರಿಯ ಅಂಗಕ್ಕೆ ತಲುಪಿಸುತ್ತದೆ.

8.1 ಒಬ್ಬ ವ್ಯಕ್ತಿ ಅಪಘಾತಕ್ಕೆ ಒಳಗಾದ ನಂತರ ಈ ಕೆಳಗಿನ ಸಾಮರ್ಥ್ಯಗಳನ್ನು ಕಳೆದುಕೊಳ್ಳುತ್ತಾನೆ ...
ಅ. ಎಡ ಭಾಗದ ಅಂಗಗಳು ನಿಷ್ಕ್ರಿಯವಾಗಿವೆ.ಆ .ನೇರವಾಗಿ ನಡೆಯಲು ಆಗುತ್ತಿಲ್ಲ.
ಇ. ವಾಸನೆಯನ್ನು ಗ್ರಹಿಸಲು ಆಗುತ್ತಿಲ್ಲ.
ಈ. ತಿಂದ ನಂತರವೂ ಹಸಿವು ಕಡಿಮೆಯಾದಂತೆ ಅನ್ನಿಸುತ್ತಿಲ್ಲ

8.2 ಮೆದುಳಿನ ಯಾವ ಯಾವ ಭಾಗಗಳು ಘಟನೆಯಲ್ಲಿ ಹಾನಿಗೆ
ಒಳಗಾಗಿರುವವು ? ತಿಳಿಸಿರಿ. ಚಿತ್ರದಲ್ಲಿ ಆ ಭಾಗವನ್ನು ಗುರುತಿಸಿರಿ.
8.3 ಮೆದುಳಿನ ಭಾಗಗಳನ್ನು ಚಿತ್ರದಲ್ಲಿ s ಗುರುತಿಸಿರಿ ಅವುಗಳ
ಕಾರ್ಯಗಗಳನ್ನು ತಿಳಿಸಿರಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.65

8.4 ಮೆದುಳಿನ ಚಿತ್ರ ಬರೆದು ಈ ಕೆಳಕಂಡ ಕಾರ್ಯ ನಿರ್ವಹಿಸುವ ಭಾಗಗಳನ್ನು ಗುರುತಿಸಿರಿ.
ಅ ಅನೈಚ್ಛಿಕ ಕ್ರಿಯೆಗಳನ್ನು ನಿಯಂತ್ರಿಸುವ ಭಾಗ ಆ.ಹಸಿವಿನ ಸಂವೇದನೆ ತಿಳಿಸುವ ಭಾಗ
ಇ. ದೇಹದ ಸಮತೋಲನ ಕಾಪಾಡುವ ಭಾಗ ಈ. ಜ್ಞಾಪಕ ಶಕ್ತಿಯ ಕೇಂದ್ರ

9. ಮುಟ್ಟಿದರೆ ಮುನಿ ಮುಳ್ಳಿನ ಗಿಡದ ಚಲನೆ ಈ ಕೆಳಗಿನ ಚಲನೆಗೆ ಉದಾಹರಣೆ----- ಸ್ವತಂತ್ರ ಚಲನೆ.
10. ಬಟಾಣಿ ಸಸ್ಯಗಳ ಕುಡಿಬಳ್ಳಿಗಳ ಚಲನೆಯು ಈ ಚಲನೆಗೆ ಉದಾಹರಣೆ—ಬೆಳವಣಿಗೆಯಿಂದ ಉಂಟಾಗುವ ಚಲನೆ.
11.ಅಂಡಾಣುಗಳ ಕಡೆಗೆ ಪರಾಗರೇಣು ನಳಿಕೆಗಳ ಬೆಳವಣಿಗೆಯು ಸಸ್ಯಗಳ ಯಾವ ಅನುವರ್ತನಾ ಚಲನೆಗೆ
ಉದಾಹರಣೆಯಾಗಿದೆ - ಉತ್ತರ : ರಸಾಯನಿಕಾನುವರ್ತನೆ
12.1 ಸಸ್ಯಗಳು ಬೆಳಕನ್ನು ಗ್ರಹಿಸಿದಾಗ ಉತ್ಪತ್ತಿಯಾಗುವ ಸಸ್ಯ ಹಾರ್ಮೋನ್ ಯಾವುದು?
12.2 ಸಸ್ಯ ಜೀವಕೋಶಗಳು ಉದ್ದವಾಗಿ ಬೆಳೆಯಲು ಸಹಾಯ ಮಾಡುವ ಹಾರ್ಮೋನ್ ಯಾವುದು? ಉತ್ತರ: ಆಕ್ಸಿನ್.
13.1 ಸಸ್ಯಗಳು ಬೆಳಕಿನ ಕಡೆಗೆ ಬಾಗಿದಂತೆ ಕಾಣುತ್ತದೆ.ಏಕೆ?
13.2 ಆಕ್ಸಿನ್ ಗಳು ಸಸ್ಯದ ಬೆಳವಣಿಗೆಗೆ ಹೇಗೆ ಸಹಾಯಕ?

ಉತ್ತರ : ಸಸ್ಯಗಳು ಬೆಳಕನ್ನು ಗ್ರಹಿಸಿದಾಗ ಕಾಂಡದ ತುದಿಯಲ್ಲಿ ಆಕ್ಸಿನ್ ಸಂಶ್ಲೇಷಿಸಿ, ಸಸ್ಯದ ಜೀವಕೋಶಗಳು
ಉದ್ದವಾಗಿ ಬೆಳೆಯುತ್ತದೆ.ಬೆಳಕು ಸಸ್ಯದ ಒಂದು ಕಡೆಯಿಂದ ಪಸರಿಸಿದಾಗ,ಆಕ್ಸಿನ್ ಕಾಂಡದ ನೆರಳಿನ ಭಾಗದ
ಕಡೆಗೆ ವಿಸರಣೆಗೊಳ್ಳುತ್ತದೆ. ಆಕ್ಸಿನ್‌ನ ಈ ಸಾಂದ್ರತೆ ಬೆಳಕಿನಿಂದ ದೂರವಿರುವ ಕಾಂಡದ ಭಾಗದಲ್ಲಿರುವ

 ಜೀವಕೋಶಗಳನ್ನು ಉದ್ದವಾಗಿ ಬೆಳೆಯಲು ಪ್ರಚೋದಿಸುತ್ತದೆ.ಹೀಗೆ ಸಸ್ಯವು ಬೆಳಕಿನ ಕಡೆಗೆ ಬಾಗಿದಂತೆ ಕಾಣುತ್ತದೆ.
14.11 ಕೋಶವಿಭಜನೆಯನ್ನು ಉತ್ತೇಜಿಸುವ ಸಸ್ಯ ಹಾರ್ಮೋನ್ ಯಾವುದು?
14.2 ಹಣ್ಣು ,ಬೀಜಗಳಂತಹ ತೀವ್ರ ಕೋಶವಿಭಜನೆಗೆ ಒಳ ಪಡುವ ಪ್ರದೇಶಗಳಲ್ಲಿ ಅತಿ ಹೆಚ್ಚಿನ ಸಾಂದ್ರತೆಯಲ್ಲಿ ಕಂಡು
ಬರುವ ಹಾರ್ಮೋನ್ ಯಾವುದು? ಉತ್ತರ : ಸೈಟೋಕೈನಿನ್.
15.1 ಬೆಳವಣಿಗೆಯನ್ನು ಪ್ರತಿಬಂಧಿಸುವ ಹಾರ್ಮೋನ್ ಯಾವುದು?
15.2 ಎಲೆಗಳ ಬಾಡುವಿಕೆಗೆ ಕಾರಣವಾಗುವ ಹಾರ್ಮೋನ್ ಯಾವುದು? ಉತ್ತರ : ಅಬ್ಸಿಸಿಕ್ ಆಮ್ಲ.
16.1 ಅಡ್ರಿನಲಿನ್ ಹಾರ್ಮೋನ್ ದೇಹದ ತುರ್ತು ಪರಿಸ್ಥಿತಿ ನಿರ್ವಹಣೆಗೆ ಹೇಗೆ ಸಹಾಯಕವಾಗಿದೆ ?
16.2 ಅಡ್ರಿನಲಿನ್ ಹಾರ್ಮೋನನ್ನು ದೇಹದ ತುರ್ತು ಪರಿಸ್ಥಿತಿ ಹಾರ್ಮೋನ್ ಎನ್ನುತ್ತಾರೆ .ಏಕೆ?

ಉತ್ತರ : 1. ದೇಹದ ತುರ್ತು ಪರಿಸ್ಥಿತಿಗಳಲ್ಲಿ ಅಡ್ರಿನಲಿನ್ ಹೆಚ್ಚಿನ ಪ್ರಮಾಣದಲ್ಲಿ ಸ್ರವಿಕೆಯಾಗುತ್ತದೆ.
2. ಈ ಸ್ರವಿಕೆ ರಕ್ತಕ್ಕೆ ಸೇರಿ ಹೃದಯದ ಬಡಿತ, ಉಸಿರಾಟದ ವೇಗಗಳನ್ನು ಹೆಚ್ಚಿಸಿ ,ಸ್ನಾಯುಗಳಿಗೆ ಹೆಚ್ಚು
ಆಕ್ಸಿಜನ್ ಪೂರೈಕೆಯಾಗುತ್ತದೆ.

 3. ಜೀರ್ಣಾಂಗವ್ಯೂಹ, ಚರ್ಮದ ಸ್ನಾಯುಗಳ ಸಂಕುಚನೆಯಿಂದ ಈ ಅಂಗಗಳಿಗೆ ಹರಿಯುವ ರಕ್ತ
ಕಡಿಮೆಯಾಗುತ್ತದೆ. ಇದರಿಂದ ಅಸ್ಥಿಪಂಜರದ ಸ್ನಾಯುಗಳಿಗೆ ರಕ್ತದ ಹರಿಯುತ್ತದೆ.

 4. ಪಕ್ಕೆಲುಬು ಸ್ನಾಯುಗಳು ಮತ್ತು ವಪೆಯ ಸಂಕುಚನಗಳಿಂದ ಉಸಿರಾಟದ ಗತಿ ಹೆಚ್ಚುತ್ತದೆ. ಈ ಎಲ್ಲಾ ಪ್ರ
ಕ್ರಿಯೆಗಳು ಒಟ್ಟಾಗಿ ಪ್ರಾಣಿಯ ದೇಹ ತುರ್ತು ಪರಿಸ್ಥಿತಿಯನ್ನು ಎದುರಿಸಲು ಸಿದ್ಧವಾಗುವಂತೆ ಮಾಡುತ್ತದೆ.

17.1 ಅಯೋಡಿನ್ ಭರಿತ ಉಪ್ಪನ್ನು ಸೇವಿಸಬೇಕು ಏಕೆ?
17.2 ಥೈರಾಕ್ಸಿನ್ ಸಂಶ್ಲೇಷಣೆಗೆ ಅಯೋಡಿನ್ ಅವಶ್ಯಕ ಏಕೆ?
17.3 ನಮ್ಮ ದೇಹದಲ್ಲಿ ಅಯೋಡಿನ್ನ ಕಾರ್ಯ ತಿಳಿಸಿ.
17.4 ನಮ್ಮ ಆಹಾರದಲ್ಲಿ ಅಯೋಡಿನ್ ಕೊರತೆಯಾದರೆ ಯಾವ ರೋಗ ಉಂಟಾಗುತ್ತದೆ?

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.66

 ಉತ್ತರ : ಥೈರಾಕ್ಸಿನ್ ಹಾರ್ಮೋನ್ ನಮ್ಮ ದೇಹದಲ್ಲಿ ಕಾರ್ಬೋಹೈಡ್ರೇಟ್, ಪ್ರೋಟೀನ್ ಮತ್ತು ಕೊಬ್ಬಿನ
ಚಯಾಪಚಯ ಕ್ರಿಯೆಯನ್ನು ನಿಯಂತ್ರಿಸಿ ನಮ್ಮ ದೇಹಕ್ಕೆ ಸಮತೋಲನ ಬೆಳವಣಿಗೆಯನ್ನು ಒದಗಿಸುತ್ತದೆ. ಅಂತಹ

ಥೈರಾಕ್ಸಿನ್ ಸಂಶ್ಲೇಷಣೆಗೆ ಅಯೋಡಿನೆ ಅವಶ್ಯಕವಾಗಿ ಬೇಕು. ಥೈರಾಕ್ಸಿನ್ ಕೊರತೆಯಾದರೆ ಗಳಗಂಡ ರೋಗ
ಬರುತ್ತದೆ.
18.1 ‘ಊದಿಕೊಂಡಿರುವ ಕುತ್ತಿಗೆ ಇದು ಯಾವ ರೋಗದ ಲಕ್ಷಣವಾಗಿದೆ‘ ?
 ಉತ್ತರ : ಸರಳ ಗಳಗಂಡ ರೋಗ.
19.1 ಪಿಟ್ಯುಟರಿಯ ಬೆಳವಣಿಗೆಯ ಹಾರ್ಮೋನ್ ನ ಕಾರ್ಯ ತಿಳಿಸಿ.
19.2 ದೈತ್ಯತೆ, ಕುಬ್ಜತೆ ಹೇಗೆ ಉಂಟಾಗುತ್ತದೆ?
 ಉತ್ತರ : ಪಿಟ್ಯುಟರಿಯ ಬೆಳವಣಿಗೆಯ ಹಾರ್ಮೋನ್ ದೇಹದ ಬೆಳವಣಿಗೆ ಮತ್ತು ಅಭಿವೃದ್ಧಿಯನ್ನುನಿಯಂತ್ರಿಸುತ್ತದೆ.
 ಬಾಲ್ಯದಲ್ಲಿ ಪಿಟ್ಯುಟರಿಯ ಬೆಳವಣಿಗೆಯ ಹಾರ್ಮೋನಿನ ಕೊರತೆಯಾದರೆ –ಕುಬ್ಜತೆ.
 ಬೆಳವಣಿಗೆಯ ಹಾರ್ಮೋನ್ನ ಅತಿಯಾದ ಸ್ರವಿಕೆ –ದೈತ್ಯತೆ.
20.1 ಪ್ರೌಢಾವಸ್ಥೆಗೆ ಸಂಬಂಧಿಸಿದ ಹಾರ್ಮೋನ್ ಗಳ ಕಾರ್ಯ ತಿಳಿಸಿ.
20.2 ಟೆಸ್ಟೋಸ್ಟಿರಾನ್ ಮತ್ತು ಈಸ್ಟ್ರೋಜನ್ ಗಳ ಕಾರ್ಯ ತಿಳಿಸಿ.
20.3 ಹುಡುಗರಲ್ಲಿ, ಹುಡುಗಿಯರಲ್ಲಿ ಕಂಡು ಬರುವ ಪ್ರೌಢಾವಸ್ಥೆಯ ಬದಲಾವಣೆಗೆ ಕಾರಣವಾದ ಹಾರ್ಮೋನ್ ಗಳನ್ನು
ಹೆಸರಿಸಿ.

ಉತ್ತರ : ಟೆಸ್ಟೋಸ್ಟಿರಾನ್ ಹಾರ್ಮೋನ್ : ಗಂಡು ಮಕ್ಕಳಲ್ಲಿ ಕಂಡು ಬರುವ ಬದಲಾವಣೆಗೆ ಕಾರಣ.
 ಈಸ್ಟ್ರೋಜನ್ ಹಾರ್ಮೋನ್ : ಹೆಣ್ಣು ಮಕ್ಕಳಲ್ಲಿ ಕಂಡು ಬರುವ ಬದಲಾವಣೆಗೆ ಕಾರಣ.
21.1 ಮೇದೋಜೀರಕ ಗ್ರಂಥಿ ಸ್ರವಿಸುವ ಹಾರ್ಮೋನ್ ಯಾವುದು?
21.2 ರಕ್ತದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟವನ್ನು ನಿಯಂತ್ರಿಸುವ ಮೇದೋಜೀರಕ ಗ್ರಂಥಿ ಸ್ರವಿಸುವ ಹಾರ್ಮೋನ್ ಯಾವುದು?
 ಇನ್ಸುಲಿನ್ ನ ಕಾರ್ಯ ತಿಳಿಸಿ.
21.3 ಒಬ್ಬ ವ್ಯಕ್ತಿಗೆ ಇನ್ಸುಲಿನ್ ಚುಚ್ಚುಮದ್ದನ್ನು ನೀಡಲಾಗುತ್ತದೆ. ಹಾಗಾದರೆ ಅವನು ಯಾವ ರೋಗದಿಂದ ಬಳಲುತ್ತಿದ್ದಾನೆ.
ಅದರ ರೋಗ ಲಕ್ಷಣಗಳನ್ನು ತಿಳಿಸಿ.

ಉತ್ತರ : ಇನ್ಸುಲಿನ್: ಇದು ರಕ್ತದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟವನ್ನು ನಿಯಂತ್ರಿಸುತ್ತದೆ. ಆತ ಮಧುಮೇಹ ರೋಗ ಅಥವಾ
ಸಕ್ಕರೆ ಕಾಯಿಲೆ ಅಥವಾ ಡಯಾಬಿಟೀಸ್ ನಿಂದ ಬಳಲುತ್ತಿದ್ದಾನೆ.
ರೋಗದ ಲಕ್ಷಣಗಳು: 1) ರಕ್ತದಲ್ಲಿ , ಮೂತ್ರದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟ ಅಧಿಕವಾಗಿರುತ್ತದೆ.

 2)ಆಯಾಸ, ಪದೇ ಪದೇ ಮೂತ್ರ ವಿಸರ್ಜನೆ.
22.1 ರಕ್ತದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟ ಹಾಗೂ ಇನ್ಸುಲಿನ್ ಸ್ರವಿಕೆ ಪರಸ್ಪರ ಹೇಗೆ ಸಂಬಂಧಿಸಿದೆ?
22.2 ಇನ್ಸುಲಿನ್ ನ ಕಾರ್ಯ ತಿಳಿಸಿ.

ಉತ್ತರ : ಇನ್ಸುಲಿನ್ ರಕ್ತದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟವನ್ನು ನಿಯಂತ್ರಿಸುತ್ತದೆ. ರಕ್ತದಲ್ಲಿ ಸಕ್ಕರೆಯ ಮಟ್ಟ ಅಧಿಕವಾದರೆ
ಮೇದೋಜೀರಕ ಗ್ರಂಥಿಯ ಜೀವಕೋಶಗಳು ಪತ್ತೆ ಹಚ್ಚಿ ಹೆಚ್ಚು ಇನ್ಸುಲಿನ್ ಉತ್ಪತ್ತಿ ಮಾಡುತ್ತದೆ. ರಕ್ತದಲ್ಲಿ
ಸಕ್ಕರೆಯ ಮಟ್ಟ ಕಡಿಮೆಯಾದರೆ ಇನ್ಸುಲಿನ್ ನ ಸ್ರವಿಕೆ ಕಡಿಮೆಯಾಗುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.67

ನಮ್ಮ ಪರಿಸರ

1.1 ಸ್ತರಗೋಲದ ಓಝೋನ್ ಪದರವನ್ನು ನಾಶಪಡಿಸುತ್ತಿರುವ ಮಾಲಿನ್ಯಕಾರಕ
1.2 ಅಗ್ನಿಶಾಮಕಗಳಲ್ಲಿ ಬಳಸುವ ರಾಸಾಯನಿಕ ?

 A) ಕಾರ್ಬನ್ B)ಮಿಥೇನ್ C)ಪೆಸ್ಟಿಸೈಡ್ D) ಕ್ಲೋರೋಪ್ಲೋರೋಕಾರ್ಬನ್
2.1 ಓಝೋನ್ ಭೂಮಿಯ ಮೇಲಿನ ಜೀವಿಗಳನ್ನು ಹೇಗೆ ರಕ್ಷಿಸುತ್ತದೆ?
2.2 ಓಝೋನ್ ಪರಿಸರ ವ್ಯವಸ್ಥೆಯನ್ನು ಹೇಗೆ ಪ್ರಬಾವಿಸುತ್ತದೆ?
2.3 ಓಝೋನ್ ಜೀವಕ್ಕೆ ಹೇಗೆ ಪ್ರಮುಖವಾಗಿದೆ?
2.4 ವಾತಾವರಣದ ಮೇಲ್ಪದರದಲ್ಲಿ ಓಝೋನ್ ನ ಕಾರ್ಯವನ್ನು ತಿಳಿಸಿ?

ಉತ್ತರ :ಸೂರ್ಯನ ಹಾನಿಕಾರಕ ನೇರಳತೀತ ವಿಕಿರಣಗಳಿಂದ ಭೂಮಿಯ ಮೇಲ್ಭಾಗವನ್ನು ರಕ್ಷಣ ಹೊದಿಕೆಯಂತೆ
ರಕ್ಷಿಸುತ್ತದೆ.

3.1 CFC ಮುಕ್ತ ರೆಫ್ರಿಜರೇಟರ್ ಗಳ ತಯಾರಿಕೆ ಕಡ್ಡಾಯವಾಗಿದೆ ಏಕೆ?
3.2 ಪ್ರಸಕ್ತ ಸಂದರ್ಭದಲ್ಲಿ CFC ಮುಕ್ತ ರೆಫ್ರಿಜರೇಟರ್ಗಳನ್ನು ವಿನ್ಯಾಸಗೋಳಿಸಾಲಾಗುತ್ತದೆ ಏಕೆ?

ಉತ್ತರ : ಏಕೆಂದರೆ CFC ಓಝೋನ್ ಪದರವನ್ನು ನಾಶಗೊಳಿಸುತ್ತದೆ.
4.1 ಜೈವಿಕ ಸಂವರ್ಧನೆ ಎಂದರೇನು? ಈ ಹೇಳಿಕೆಗಳನ್ನು ಪುಷ್ಠಿಕರಿಸಿ.

4.2 ಜೈವಿಕಾ ಸಾಂದ್ರತಾ ವೃದ್ದಿ ಎಂದರೇನು?
ಉತ್ತರ : ಆಹಾರ ಸರಪಳಿಯಲ್ಲಿ ಉನ್ನತ ಪೋಷಣಾ ಸ್ತರಗಳಲ್ಲಿ ರಾಸಾಯನಿಕಗಳ (ಉದಾ ಕೀಟನಾಶಕಗಳು,
ಡಿ.ಡಿ.ಟಿ.) ಸಾಂದ್ರತೆ ಹೆಚ್ಚುವುದು.

5.1 ವಾತಾವರಣದಲ್ಲಿ ಓಜೋನ್ ಹೇಗೆ ಉಂಟಾಗುತ್ತದೆ?
5.2 ಒಂದುರಾಸಾಯನಿಕ ಕ್ರಿಯೆಯ ಸಹಾಯದಿಂದ ಓಝೋನ್ ಉಂಟಾಗುವಿಕೆಯಲ್ಲಿ ನೇರಳತೀತ ವಿಕಿರಣ (uv) ಗಳ

ಪಾತ್ರವನ್ನು ವಿವರಿಸಿ?

5.3 ಓಝೋನ್ ಪದರ ನಿರ್ಮಾಣಮಾಡುವಲ್ಲಿ uv ಕಿರಣಗಳ ಪಾತ್ರವನ್ನು ರಾಸಾಯನಿಕ ಸಮೀಕರಣ ಸಹಿತ ತಿಳಿಸಿ.

5.4 ವಾತಾವರಣದಲ್ಲಿ ಆಕ್ಸಿಜನ್ ನಿಂದ ಓಝೋನ್ ಉಂಟಾಗುವಿಕೆಯನ್ನು ರಾಸಾಯನಿಕ ಕ್ರಿಯೆಗಳ ಮೂಲಕ ತೋರಿಸಿ.

ಉತ್ತರ : ಹೆಚ್ಚಿನ ಶಕ್ತಿಯ ನೇರಳತೀತ ಕಿರಣಗಳು ಆಕ್ಸಿಜನ್ ಅಣುಗಳನ್ನು ಪರಮಾಣುಗಳಾಗಿ

ಒಡೆಯುತ್ತವೆ.ಆಕ್ಸಿಜನ್ ಪರಮಾಣು ಒಂದು ಆಕ್ಸಿಜನ್ ಅಣುವಿನ ಜೊತೆ ಸೇರಿ ಓಝೋನ್ ಉಂಟಾಗುತ್ತದೆ
ಓಝೋನ್ uv ಕಿರಣಗಳು ಭೂಮಿಯ ಮೇಲ್ಮೈ ತಲುಪದಂತೆ ತಡೆಯುತ್ತದೆ.

 O2 ---> O + O
 O2 + O ---> O3 (ಓಝೋನ್)

5.1 ಓಝೋನ್ ಪದರಿನ ನಾಶಕ್ಕೆ ಕಾರಣಗಳು ಹಾಗೂ ಪರಿಣಾಮಗಳನ್ನು ಬರೆಯಿರಿ?

5.2 ಓಝೋನ್ ಶಿಥಿಲಿಕರಣದ ಕಿರು ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.

5.3 ಓಝೋನ್ ಪದರ ತೆಳುವಾಗುವುದಕ್ಕೆ ಕಾರಣ ಹಾಗೂ ಪರಿಣಾಮಗಳನ್ನು ಬರೆಯಿರಿ
ಉತ್ತರ :* CFC ಇನ್ಸುಲೇಟಿಂಗ್ ಪೋಮ್ ಮತ್ತು ಸಿಂಪೀಡಕಗಳ ಬಳಕೆ.

* ರೆಫ್ರಿಜರೇಟರ್ಗಳನ್ನು ಹಾಗೂ ಶೀತಲೀಕರಣ ಯಂತ್ರಗಳ ಅತಿಯಾದ ಬಳಕೆಯಿಂದ ಓಝೋನ್ ಪದರ

 ನಾಶವಾಗುತ್ತದೆ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.68

ಪರಿಣಾಮಗಳು :
* ಉತ್ಪರಿವರ್ತನೆ (ಅನುವಂಶಿಯತೆಯಲ್ಲಿ ದಿಡೀರ್ ಬದಲಾವಣೆ)
* ಮಾನವರಲ್ಲಿ ಚರ್ಮದ ಕ್ಯನ್ಸರ್, ಕ್ಯಟರಾಕ್ಟ್ ಬರುವುದು.

6.1 CFC ಓಝೋನ್ ನ ಶಿಥಿಲತೆಗೆ ಹೇಗೆ ಕಾರಣವಾಗಿದೆ?
6.2 CFC ಯ ಮಿತಿ ಮೀರಿದ ಬಳಕೆ ಕಳವಳಕ್ಕೆ ಕಾರಣವಾಗಿದೆ ಏಕೆ?
6.3 ಓಝೋನ್ ಪದರಕ್ಕೆ ಹಾನಿಉಂಟಾಗುತ್ತಿರುವುದು ಕಳವಳಕಾರಿ ವಿಷಯವಾಗಿದೆ. ಈ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಿರಿ.

ಉತ್ತರ : CFC ಗಳು ವಾತಾವರಣದ ಮೇಲ್ಪದರವನ್ನು ಸೇರಿ ಓಝೋನ್ ನಾಶಕ್ಕೆ ಕಾರಣವಾಗಿದದೆ. ಇದರಿಣದ

ಹಾನಿಕಾರಕ ವಿಕಿರಣಗಳು ಭೂಮಿಯ ಮೇಲ್ಮೈಯನ್ನು ತಲುಪಿ ಆರೋಗ್ಯ ಸಮಸ್ಯೆಗಳನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ.
7.1 ಕೆಲವು ವಸ್ತುಗಳು ಜೈವಿಕ ವಿಘಜನೀಯ ಮತ್ತು ಕೆಲವು ಜೈವಿಕ ವಿಘಟನೀಯವಲ್ಲ ಏಕೆ?
7.2 ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗುವ ಮಾಲಿನ್ಯಕರಗಳು ಮತ್ತು ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗದ ಮಾಲಿನ್ಯಕಾರಕಗಳ

ನಡುವಿನ ವ್ಯತ್ಯಾಸವನ್ನು ಉದಾಹರಣೆಯೊಂದಿಗೆ ತಿಳಿಸಿ.

7.3 ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗುವ ವಸ್ತುಗಳು ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗದ ವಸ್ತುಗಳಿಗಿಂತ ಹೇಗೆ ಬಿನ್ನವಾಗಿದೆ?

ಉದಾಹರಣೆ ಸಹಿತ ಬರೆಯಿರಿ. ಉತ್ತರ :
ಜೈವಿಕ ವಿಘಟನೆಯಾಗುವ ವಸ್ತುಗಳು ಜೈವಿಕ ವಿಘಟನೆಯಾಗದ ವಸ್ತುಗಳು

ಸೂಕ್ಷ್ಮ ಜೀವಿಗಳಿಂದ ವಿಘಟಿಸಲ್ಪಡುವ

ವಸ್ತುಗಳು
ಉದಾ:- ಚರಂಡಿ, ನೀರು,
ಗೃಹತ್ಯಾಜ್ಯ, ಕಾಗದ.

ಸೂಕ್ಷ್ಮ ಜೀವಿಗಳಿಂದ

ವಿಘಟಿಸಲ್ಪಡದ ವಸ್ತುಗಳು
ಉದಾ:- ಪ್ಲಾಸ್ಟಿಕ್, ಡಿಡಿಟಿ, ಗಾಜು.

8.1 ನಾವು ಉತ್ಪಾದಿಸುವ ಜೈವಿಕ ವಿಘಟನೆಗೆ ಒಳಗಾಗದ ತ್ಯಾಜ್ಯಗಳಿಂದ ಉಂಟಾಗುವ ಸಮಸ್ಯೆಗಳು ಯಾವುವು?
8.2 ಜೈವಿಕ ವಿಘಟನೀಯವಲ್ಲದ ವಸ್ತುಗಳು ಪರಿಸರದ ಮೇಲೆ ಉಂಟುಮಾಡುವ ಪರಿಣಾಮಗಳನ್ನು ತಿಳಿಸಿ?

ಉತ್ತರ : * ಈ ವಸ್ತುಗಳನ್ನು ಸುಡಲು ಮತ್ತು ಹೂಳಲು ಆಗದು. * ಜೈವಿಕ ಸಂವರ್ದನೆಯನ್ನು ಉಂಟುಮಾಡುತ್ತದೆ.
9.1 ತ್ಯಾಜ್ಯವಿಲೇವಾರಿಯ ಸಮಸ್ಯಯನ್ನು ಕಡಿಮೆ ಮಾಡಲು ನೀವು ಹೇಗೆ ಸಹಾಯ ಮಾಡುವಿರಿ ?

9.2 ಕಸದ ನಿರ್ವಹಣೆ ಅಗತ್ಯವಾಗಿದೆ ಸಲಹೆಗಳನ್ನು ನೀಡಿ?

ಉತ್ತರ : ಕೆಳಗಿನ ವಿಧಾನಗಳಿಂದ ತ್ಯಾಜ್ಯ ವಿಲೇವಾರಿಗೆ ನಾವು ಸಹಕರಿಸಬಹುದು ಜೈವಿಕ ವಿಘಟನೆಗೊಳ್ಳುವ

ತ್ಯಾಜ್ಯಗಳನ್ನು ಕಡ್ಡಾಯವಾಗಿ ಬಳಸಿ ಅನಿಲ ಮತ್ತು ಗೊಬ್ಬರವಾಗಿ ಬಳಸಬಹುದು.
* ಜೈವಿಕ ವಿಘಟನೆಯಾಗದ ತ್ಯಜ್ಯಗಳ ಪುನರ್ಬಳಕೆ
* ವಿಘಟನೆಯಾಗದ ವಸ್ತುಗಳ ಬಳಕೆಯನ್ನು ಕಡಿಮೆ ಮಾಡುವುದು

10.1 ಓಝೋನ್ ಪದರಕ್ಕೆ ಉಂಟಾಗುವ ಹಾನಿಯನ್ನು ಸೀಮಿತಗೊಳಿಸಲು ಯಾವ ಕ್ರಮಗಳನ್ನು ತೆಗೆದುಕೊಳ್ಳಲಾಗುತ್ತಿವೆ?
10.2 ಓಝೋನ್ ಪದರ ಶಿಥಿಲಗೊಳ್ಳುವ ಪ್ರಮಾಣವನ್ನು ತಡೆಗಟ್ಟಲು ನಿಮ್ಮ ಸಲಹೆಗಳೇನು?

ಉತ್ತರ : * CFC ಬಳಕೆ ಮಿತಿ ಹೇರುವುದು. * 1987 ರಲ್ಲಿ UNEP ಯಡಿ CFC ಉತ್ಪಾದನೆಯನ್ನು
1986 ರ ಪ್ರಮಾಣಕ್ಕೆ ಮಿತಿಗೊಳಿಸಲು ಒಪ್ಪಂದ ಮಾಡಿಕೊಳ್ಳಲಾಯಿತು.ಪ್ರಪಂಚದಾದ್ಯಂತ CFC ಮುಕ್ತ ರೆಫ್ರಿಜರೇಟರ್

ಗಳನ್ನು ಎಲ್ಲಾ ಉತ್ಪಾದಕ ಕಂಪನಿಗಳು ತಯಾರಿಸುವುದು ಇದೀಗ ಕಡ್ಡಾಯವಾಗಿದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.69

 ಜೀವಿಗಳು ಹೇಗೆ ಸಂತಾನೋತ್ಪತ್ತಿ ನಡೆಸುತ್ತವೆ ?
1.1 ಹೆಚ್ಚು ಹೆಚ್ಚು ಭಿನ್ನತೆಗಳನ್ನು ಉಂಟುಮಾಡಲು ಸಾಧ್ಯವಾಗುವ ಸಂತಾನೋತ್ಪತ್ತಿ ವಿಧಾನ ಹೆಸರಿಸಿ?
1.2 ಎರಡು ಜೀವಿಗಳ ಒಳಗೊಳ್ಳುವಿಕೆಯಿಂದ ಒಂದು ಮರಿ ಜೀವಿ ಸೃಷ್ಟಿ ಆಧರಿಸಿರುವ ಸಂತಾನೋತ್ಪತ್ತಿ ವಿಧಾನ
ಹೆಸರಿಸಿ?
1.3 ಎರಡು ವಿಭಿನ್ನ ಜೀವಿಗಳ ಡಿ.ಎನ್.ಎ ಅಣುಗಳ ಸೇರುವಿಕೆಯನ್ನು ಒಳಗೊಂಡಿರುವ ಸಂತಾನೋತ್ಪತ್ತಿ ವಿಧಾನ
ಯಾವುದು?
1.4 ಎರಡು ಜೀವಿಗಳ ಲಿಂಗ ಕೋಶಗಳು ಸಂಯೋಜಿಸಿ ಹೊಸ ಜೀವಿ ಉಂಟಾಗುವ ಕ್ರಿಯೆ ಯಾವುದು?

ಉತ್ತರ: ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿ
2.1 ಪರಿಸರದಿಂದ ಆಯ್ಕೆಯಾದ ಜೀವಿಯ ಯಾವ ಅಂಶವು ಜೀವ ವಿಕಾಸ ಪ್ರಕ್ರಿಯೆಗೆ ಪೂರಕವಾಗಿದೆ?
2.2 ಒಂದು ಜೀವಿ ಸಮುದಾಯದಲ್ಲಿ ಯಾವ ಅಂಶವು ಪ್ರಭೇದಗಳ ಉಳಿವನ್ನು ಖಚಿತಪಡಿಸಿಕೊಳ್ಳಲು ಉಪಯುಕ್ತವಾಗಿದೆ?
2.3 ಡಿ.ಎನ್.ಎ. ಸ್ವಪ್ರತೀಕರಣದಲ್ಲಾಗುವ ದೋಷಗಳು ಮುಂದಿನ ಪೀಳಿಗೆಯಲ್ಲಿ ಯಾವ ಬದಲಾವಣೆಯನ್ನುಂಟು
ಮಾಡುತ್ತವೆ?
2.4 ಜೀವ ವಿಕಾಸದ ದೃಷ್ಟಿಯಲ್ಲಿ ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯ ಯಾವ ವೈಶಿಷ್ಟ್ಯತೆಯು ಹೊಸ ಪ್ರಭೇದದ ಉಗಮಕ್ಕೆ
ಕಾರಣವಾಗಿದೆ?

ಉತ್ತರ: ಭಿನ್ನತೆ
3.1 ಲಿಂಗಕೋಶಗಳ ಸಮ್ಮಿಲನದಿಂದುಂಟಾಗುವ ರಚನೆ ಹೆಸರಿಸಿ?
3.2 ಗಂಡು ಮತ್ತು ಹೆಣ್ಣು ಲಿಂಗಾಣುಗಳ ನಿಶೇಚನ ಕ್ರಿಯೆಯ ಫಲವನ್ನು ಹೆಸರಿಸಿ?
3.3 ಹೂವಿನ ಯಾವ ಭಾಗವು ನಿಶೇಚನ ಕ್ರಿಯೆಯ ನಂತರ ಬೆಳೆದು ಬೀಜವಾಗಿ ಮಾರ್ಪಡಾಗುವುದು?

ಉತ್ತರ: ಯುಗ್ಮಜ
4.1 ಮಾನವನ ದೇಹದಲ್ಲಿ ಸಂತಾನೋತ್ಪತ್ತಿ ಪ್ರಕ್ರಿಯೆಗೆ ಅನುಕೂಲಕರವಾದ ಬದಲಾವಣೆಯನ್ನು ಏನೆಂದು ಕರೆಯುವರು?
4.2 ಪ್ರೌಢಾವಸ್ಥೆ ತಲುಪಿರುವ ಹುಡುಗ ಹುಡುಗಿಯರಲ್ಲಿ ಉಂಟಾಗುವ ದೇಹ ಬೆಳವಣಿಗೆಯ ವಿಭಿನ್ನತೆಯು ಯಾವ
 ಅಂಶವನ್ನು ಖಾತ್ರಿಪಡಿಸುತ್ತದೆ?
4.3 ಪ್ರೌಢಾವಸ್ಥೆಯಲ್ಲಿ ಹುಡುಗರ ಮುಖದ ಮೇಲೆ ಹೊಸ ಕೂದಲು ಕಾಣಿಸಿಕೊಳ್ಳುವುದು, ಧ್ವನಿ ಗಡಸಾಗುವುದು ಮತ್ತು
 ಹುಡುಗಿಯರಲ್ಲಿ ಋತುಚಕ್ರ ಪ್ರಾರಂಭ, ಸ್ತನಗಳ ಗಾತ್ರ ಹಿರಿದಾಗುವುದು ಯಾವ ಅಂಶವನ್ನು ಖಾತ್ರಿ ಪಡಿಸುತ್ತದೆ?

ಉತ್ತರ: ಲೈಂಗಿಕ ಪರಿಪಕ್ವತೆ.
5.1 ಗಂಡಸರಲ್ಲಿ ವೃಷಣಗಳಿಂದ ವೀರ್ಯಾಣು ಉತ್ಪತ್ತಿಯಾಗುವಲ್ಲಿ ಮುಖ್ಯ ಪಾತ್ರ ವಹಿಸುವ ಹಾರ್ಮೋನು ಯಾವುದು?

 5.2 ಹುಡುಗರಲ್ಲಿ ಪ್ರೌಢಾವಸ್ಥೆಯ ಸಮಯದಲ್ಲಾಗುವ ದೈಹಿಕ ಬದಲಾವಣೆಗೆ ಕಾರಣವಾದ ಹಾರ್ಮೋನನ್ನು ಹೆಸರಿಸಿ?
 5.3 ಗಂಡು ಮಕ್ಕಳಲ್ಲಿ ಲೈಂಗಿಕ ಪರಿಪಕ್ವತೆಯ ಅವಶ್ಯಕತೆಯನ್ನು ಪೂರ್ಣಗೊಳಿಸುವ ಹಾರ್ಮೋನನ್ನು ಹೆಸರಿಸಿ.

ಉತ್ತರ: ಟೆಸ್ಟೋಸ್ಟಿರಾನ್
6.1 ಭ್ರೂಣವು ತಾಯಿಯ ರಕ್ತದ ಮೂಲಕ ಪೋಷಣೆ ಪಡೆಯಲು ಅನುಕೂಲಿಸುವ ಭಾಗವನ್ನು ಹೆಸರಿಸಿ?

 6.2. ತಾಯಿ ದೇಹದಿಂದ ಗ್ಲುಕೋಸ್, ಆಕ್ಸಿಜನ್ ಪಡೆಯಲು ಮತ್ತು ಭ್ರೂಣದಿಂದ ಉತ್ಪತ್ತಿಯಾದ ತ್ಯಾಜ್ಯ
 ಪದಾರ್ಥವನ್ನು ತಾಯಿ ದೇಹಕ್ಕೆ ವರ್ಗಾಯಿಸಲು ಸಹಾಯಕವಾದ ಅಂಗವನ್ನು ಹೆಸರಿಸಿ?
 6.3. ಭ್ರೂಣ ಮತ್ತು ತಾಯಿಯ ನಡುವಿನ ಯಾವ ಸಂಪರ್ಕ ಭಾಗವು ವಿಲ್ಲೈಗಳಂತಹ ರಚನೆಗಳ ಪರಸ್ಪರ ಬಂಧವನ್ನು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.70

 ಏರ್ಪಡಿಸಿ ಗರ್ಭವನ್ನು ಪೋಷಿಸುತ್ತದೆ?
ಉತ್ತರ: ಜರಾಯು/ ಪ್ಲಾಸೆಂಟಾ

7.1 ವಂಕಿ, ಕಾಪರ್-ಟಿ, ಕಾಂಡೋಮ್ ಗಳು ಮತ್ತು ಯೋನಿ ಚೀಲಗಳು ಸಂತಾನೋತ್ಪತ್ತಿ ಕ್ರಿಯೆಯಲ್ಲಿ ಯಾವ
 ಉದ್ದೇಶಕ್ಕಾಗಿ ಬಳಸುವ ಸಾಧನಗಳಾಗಿವೆ?
7.2 ದಂಪತಿಗಳು ವಿವೇಚನಾಯುತವಾಗಿ ಮಗುವನ್ನು ಪಡೆಯದಂತೆ ವೈವಾಹಿಕ ಜೀವನ ನಡೆಸಲು ಯಾವ ವಿಧಾನವು
 ಅನುಕೂಲಕರವಾಗಿದೆ?
7.3 ವೀರ್ಯಾಣುವು ಅಂಡಾಣುವನ್ನು ತಲುಪದಂತೆ ಎಚ್ಚರಿಕೆ ವಹಿಸಲು ಅನುವುಮಾಡಿಕೊಡುವ ವಿಧಾನಗಳನ್ನು ಏನೆಂದು
 ಕರೆಯುವರು?

ಉತ್ತರ: ಗರ್ಭ ನಿರೋಧಕ
8.1 ಸಿಫಿಲಿಸ್ ಮತ್ತು ಗೊನೋರಿಯಾ ಯಾವ ವಿಧದ ರೋಗಗಳಿಗೆ ಉದಾಹರಣೆಯಾಗಿದೆ?

 8.2 ದೇಹದ ಅತ್ಯಂತ ನಿಕಟ ಸಂಪರ್ಕದಿಂದ ಯಾವ ರೋಗಗಳನ್ನು ಬರುತ್ತವೆ?
 8.3 ಡಿಸೆಂಬರ್ 1 ಏಡ್ಸ್ ದಿನಾಚರಣೆಯ ಯಾವ ವಿಧದ ರೋಗದ ಬಗ್ಗೆ ಎಚ್ಚರಿಕೆ / ಜಾಗೃತಿ ಮೂಡಿಸಲು
 ಅನುಕೂಲಕರವಾಗಿದೆ?

ಉತ್ತರ: ಲೈಂಗಿಕ ರೋಗಗಳು.
9.1 ಅಂಟು ಅಂಟಾಗಿರುವ ಶಲಾಕೆಯ ಭಾಗ ಯಾವುದು? ಆ ಭಾಗದ ಅನುಕೂಲವೇನು?
 ಉತ್ತರ: ಶಲಾಕೆಯಲ್ಲಿ ಅಂಟಾದ ಭಾಗವೇ ಶಲಾಕಾಗ್ರ ಅದರ ಮೇಲೆ ಪರಾಗರೇಣುಗಳು ಬಿದ್ದಾಗ ಶಲಾಕಾಗ್ರಕ್ಕೆ
 ಅಂಟಿಕೊಂಡು ಮೊಳೆಯುವಿಕೆಗೆ ಸಹಾಯವಾಗುತ್ತದೆ.
10.1 ನಾವು ಹೂಗಳನ್ನು ಕೈಯಿಂದ ಮುಟ್ಟಿದಾಗ ಹಳದಿ ಬಣ್ಣದ ಪುಡಿಯೊಂದು ಕೈಗೆ ಅಂಟಿಕೊಳ್ಳುತ್ತದೆ ಅದು ಏನು?
 ಮತ್ತು ಅದರ ಉಪಯೋಗ ತಿಳಿಸಿ?

 ಉತ್ತರ: ಆ ಹಳದಿ ಪುಡಿ ಪರಾಗರೇಣುಗಳು ಅದರಲ್ಲಿ ಹೂವಿನ ಗಂಡು ಲಿಂಗಾಣು ಇದ್ದು , ಲೈಂಗಿಕ
ಸಂತಾನೋತ್ಪತ್ತಿಯಲ್ಲಿ ಅದು ಪ್ರಮುಖ ಪಾತ್ರ ವಹಿಸುತ್ತದೆ.

 11.1 ಒಬ್ಬ ರೈತ ತನ್ನ ಕೃಷಿಭೂಮಿಯಲ್ಲಿ ಚಿಟ್ಟೆಗಳು ತುಂಬಾ ಇರುವುದನ್ನು ಕಂಡು ಖುಷಿ ಪಡುತ್ತಾನೆ. ಇದಕ್ಕೆ
 ಕಾರಣವೇನು?

ಉತ್ತರ: ಏಕೆಂದರೆ ಚಿಟ್ಟೆಗಳು ಪರಕೀಯ ಪರಾಗಸ್ಪರ್ಶ ಕ್ರಿಯೆ ಹೆಚ್ಚು ನಡೆದು ಉತ್ತಮ ಇಳುವರಿ ಬರುವ
ಸಾಧ್ಯತೆ ಇರುವುದರಿಂದ ರೈತ ತುಂಬಾ ಖುಷಿ ಪಡುತ್ತಾನೆ.

12.1 ಸರ್ಕಾರವು ಹುಡುಗಿಯರಿಗೆ ಮದುವೆ ವಯಸ್ಸು 21 ಎಂದು ಹುಡುಗರಿಗೆ 24 ಎಂದು ಕಾನೂನು ರೂಪಿಸಿದೆ.
ಸರ್ಕಾರದ ಈ ಕಾನೂನಿನ ಉದ್ದೇಶವೇನು?

 ಉತ್ತರ: ಮದುವೆ ಎಂಬುದು ಮಾನವರಲ್ಲಿ ತುಂಬಾ ಜವಾಬ್ದಾರಿಯುತ ಕೆಲಸವಾಗಿದೆ. ಲೈಂಗಿಕ ಕ್ರಿಯೆ ನಡೆಸಲು
ಮನಸ್ಸು ಮತ್ತು ದೇಹ ಎರಡೂ ಸರಿಯಾಗಿ ಪ್ರಬುದ್ಧತೆ ಹೊಂದಿ, ಬೆಳವಣಿಗೆ ಹೊಂದುವುದು ಅಗತ್ಯವಾಗಿದೆ.
ಮಾನವನಲ್ಲಿ ಹರೆಯಕ್ಕೆ ಬಂದ ನಂತರ ಲೈಂಗಿಕ ಕ್ರಿಯೆಯಲ್ಲಿ ತೊಡಗಿ ಮಕ್ಕಳನ್ನು ಪಡೆಯಬಹುದಾಗಿದೆ ಆದರೆ
ಸಂತಾನೋತ್ಪತ್ತಿ ಅಂಗಗಳು ಸರಿಯಾಗಿ ಬೆಳವಣಿಗೆ ಹೊಂದದೇ ಮಕ್ಕಳನ್ನು ಪಡೆದರೆ ಅದು ಆರೋಗ್ಯದ ಮೇಲೆ
ತೀವ್ರತರದ ಕೆಟ್ಟ ಪರಿಣಾಮಗಳಾಗಿ ಮಹಿಳೆಯರಲ್ಲಿ ಆರೋಗ್ಯ ಹದಗೆಡುತ್ತದೆ. ಹಾಗು ಗರ್ಭಪಾತ ಮುಂತಾದ
ತೊಂದರೆಗಳಿಗೆ ಕಾರಣವಾಗುತ್ತದೆ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.71

13.1 ಸಂತಾನೋತ್ಪತ್ತಿ ಪ್ರಕ್ರಿಯೆಯಲ್ಲಿ ಡಿ.ಎನ್.ಎ ಸ್ವಪ್ರತೀಕರಣದ ಮಹತ್ವವೇನು?
ಉತ್ತರ: ಮರಿ ಜೀವಕೋಶಗಳಿಗೆ ಅನುವಂಶೀಯ ಗುಣಗಳ ವರ್ಗಾವಣೆ ಸ್ವಪ್ರತೀಕರಣ ಸಂದರ್ಭದಲ್ಲಿ
ಉಂಟಾಗುವ ಭಿನ್ನತೆಗಳು ಜೀವವಿಕಾಸಕ್ಕೆ ಎಡೆ ಮಾಡಿ ಕೊಡುತ್ತವೆ.

14.1 ಸೀತಾಳಿಗೆ ಮದುವೆ ನಿಶ್ಚಯವಾಗಿದ್ದು ಅವಳನ್ನು ಮದುವೆಯಾಗುವ ಗಂಡು ಅಮೇರಿಕಾದಲ್ಲಿ ವಾಸಿಸುತ್ತಾನೆ. ಆದರೆ
ಸೀತಾಳು ಮದುವೆಗೆ ಮುಂಚೆ ತಾನು ಮದುವೆಯಾಗುವ ಹುಡುಗನ ರಕ್ತ ಪರೀಕ್ಷೆ ಮಾಡಿಸಿ ನಂತರವೇ ಮದುವೆ
ಎಂದು ನಿರ್ಧಾರ ಮಾಡಿದ್ದಾಳೆ.
 ಅ) ಅವಳ ಈ ನಿರ್ಧಾರ ಸರಿಯೇ?
 ಆ) ಇದರಲ್ಲಿ ಸೀತಾಳ ಯಾವ ನೈತಿಕ ಮೌಲ್ಯಗಳು ಕಾಣಬಹುದು?
 ಇ) ವೈರಸ್ ನಿಂದ ಹರಡುವ ಯಾವುದಾದರೂ ಎರಡು ಲೈಂಗಿಕ ರೋಗಗಳನ್ನು ಹೆಸರಿಸಿ.

ಉತ್ತರ: ಅ) ಸರಿ, ಏಕೆಂದರೆ ಮದುವೆಗೆ ಮುಂಚೆ ರಕ್ತ ಪರೀಕ್ಷೆ ಮಾಡಿಸುವುದರಿಂದ ಹುಡುಗನ ದೈಹಿಕ
ಆರೋಗ್ಯದ ಬಗ್ಗೆ ತಿಳಿಯಲು ನೆರವಾಗುತ್ತದೆ ಮತ್ತು ಅವನಿಗೆ ಯಾವುದೇ ಲೈಂಗಿಕ ರೋಗಗಳಿಲ್ಲ ಎಂದು
ಧೃಡಪಡಿಸಿಕೊಳ್ಳಬಹುದು

ಆ) ಜಾಣ್ಮೆ, ಆರೋಗ್ಯದ ಬಗ್ಗೆ ಕಾಳಜಿ ಹಾಗೂ ದೂರ ದೃಷ್ಟಿ ನೈತಿಕ ಮೌಲ್ಯಗಳು.
ಇ) ಹೆಚ್.ಐ.ವಿ. ಏಡ್ಸ್ ಹಾಗೂ ಪ್ರಜನನಾಂಗದ ಗುಳ್ಳೆಗಳು.

15.1 ಹೂವಿಗೆ ಮೊಗ್ಗಿನ ಹಂತದಲ್ಲಿ ರಕ್ಷಣೆ ನೀಡುವ ಭಾಗ ಯಾವುದು?
15.2 ಹೂವಿನ ಅತ್ಯಂತ ಹೊರಗಿನ ಭಾಗ ಯಾವುದು?

ಉತ್ತರ: ಪುಷ್ಪ ಪತ್ರಗಳು

16.1 ‘ವರ್ಣರಂಜಿತ ಹೂಗಳು ರೈತರಿಗೆ ಪ್ರಯೋಜನಕಾರಿ ಈ ವಾಕ್ಯವನ್ನು ಸಮರ್ಥಿಸಿ ಅಥವಾ ವರ್ಣರಂಜಿತ’

ದಳಗಳಿಂದ ಹೂವಿಗೆ ಯಾವ ಅನುಕೂಲವಿದೆ?
ಉತ್ತರ: ಹೂವಿನಲ್ಲಿ ವರ್ಣರಂಜಿತ ದಳಗಳಿದ್ದರೆ, ಕೀಟಗಳು ಹೆಚ್ಚು ಆಕರ್ಷಿತವಾಗಿ ಇದರಿಂದ ಪರಾಗಸ್ಪರ್ಶ ಕ್ರಿಯೆ
ಚೆನ್ನಾಗಿ ನಡೆಯುತ್ತದೆ.

17.1 ರಾಮು ಮತ್ತು ಶಾಮು ಒಂದು ದಿನ ತೋಟದಲ್ಲಿ ತಿರುಗಾಡುತ್ತಿದ್ದಾಗ ರಾಮು ಹೂಗಳನ್ನು ತೋರಿಸಿ ಶಾಮುವಿಗೆ
ಇವುಗಳಲ್ಲಿ ಕೆಲವು ಏಕಲಿಂಗಿ ಮತ್ತು ಕೆಲವು ದ್ವಿಲಿಂಗಿ ಹೂಗಳೆಂದು ಹೇಳಿದರು. ಯಾವ ಆಧಾರದ ಮೇಲೆ ಆತ
ಈ ಹೇಳಿಕೆ ನೀಡಿದನು?

 ಉತ್ತರ: ಹೂಗಳಲ್ಲಿ ಕೇಸರ ಅಥವಾ ಶಲಾಕ ಭಾಗಗಳನ್ನು ಮಾತ್ರ ಹೊಂದಿದ್ದರೆ ಅವುಗಳನ್ನು ಏಕಲಿಂಗಿ
ಹೂವುಗಳೆನ್ನುವರು, ಯಾವ ಹೂವಿನಲ್ಲಿ ಕೇಸರ ಮತ್ತು ಶಲಾಕೆ ಎರಡೂ ಭಾಗಗಳಿದ್ದರೆ ಅದನ್ನು ದ್ವಿಲಿಂಗಿ ಹೂವು
ಎನ್ನುವರು.

18.1 ಒಬ್ಬ ಸಸ್ಯಶಾಸ್ತ್ರಜ್ಞ ಆವೃತ್ತ ಬೀಜ ಸಸ್ಯಗಳ ಮಾದರಿಗಳಲ್ಲಿಎರಡು ವಿಧ ಎಂದು ವಾದಿಸುತ್ತಾರೆ. ಅವರ ವಾದ
ಸರಿಯೇ? ಹೂವುಗಳಲ್ಲಿ ಎಷ್ಟು ವಿಧಗಳಿವೆ? ಯಾವುವು?

 ಉತ್ತರ: ಅವರ ವಾದ ಸರಿಯಾಗಿದೆ. 2 ವಿಧಗಳಿವೆ. ಏಕಲಿಂಗಿ ಹೂ, ದ್ವಿಲಿಂಗಿ ಹೂ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.72

ಅನುವಂಶೀಯತೆ ಮತ್ತು ಜೀವ ವಿಕಾಸ
1.1 ತಳಿಶಾಸ್ತ್ರದ ಪಿತಾಮಹ ಯಾರು?
1.2 ಬಟಾಣಿ ಸಸ್ಯಗಳ ಮೇಲೆ ಪ್ರಯೋಗ ನಡೆಸಿದ ವಿಜ್ಞಾನಿ ಯಾರು?
1.3 ಅನುವಂಶೀಯ ನಿಯಮಗಳನ್ನು ನಿರೂಪಿಸಿದ ವಿಜ್ಞಾನಿ ಯಾರು?

ಉತ್ತರ: ಗ್ರೆಗರ್ ಜೊಹಾನ್ ಮೆಂಡಲ್
**

2.1.ಹೊಸ ಪ್ರಭೇದದ ಉಗಮಕ್ಕೆ ಕಾರಣವಾಗುವ ಅಂಶಗಳಾವುವು?
2.2.ನಿರ್ದಿಷ್ಟ ಗುಣವಿರುವ ಜೀವಿಗಳು ಜೀವಿಸಮೂಹವೊಂದರಲ್ಲಿ ಹೆಚ್ಚಾಗುವ ವಿವಿಧ ರೀತಿಗಳಾವುವು?

ಉತ್ತರ: ನಿಸರ್ಗದ ಆಯ್ಕೆ, ಅನುವಂಶೀಯತೆ ದಿಕ್ಚ್ಯುತಿ

3.1 ಮಾನವರಲ್ಲಿ ಮಗುವಿನ ಲಿಂಗವು ಹೇಗೆ ನಿರ್ಧಾರವಾಗುತ್ತದೆ?
3.2 ಮಗುವಿನ ಲಿಂಗ ನಿರ್ಧಾರದಲ್ಲಿ ಗಂಡಿನ ಪಾತ್ರವೇನು?
3.3 “ಮಗುವಿನ ಲಿಂಗ ನಿರ್ಧಾರವು ತನ್ನ ತಂದೆಯಿಂದ ಆಗುತ್ತದೆಯೇ ಹೊರತು ತಾಯಿಯಿಂದಲ್ಲ” ಕಾರಣಗಳೊಂದಿಗೆ
ಸಮರ್ಥಿಸಿ.

ಉತ್ತರ: ಮಹಿಳೆಯರು ಲಿಂಗ ವರ್ಣತಂತುಗಳ ಪರಿಪೂರ್ಣ ಜೋಡಿಯನ್ನು ಹೊಂದಿದ್ದು, ಎರಡನ್ನು X

ವರ್ಣತಂತು ಎಂಧು ಕರೆಯಲಾಗುತ್ತದೆ. ಆದರೆ ಪುರುಷರಲ್ಲಿ ಹೊಂದಿಕೆಯಾಗದ ಜೋಡಿಯಿದ್ದು, ಒಂದು
ಸಾಮಾನ್ಯ ಗಾತ್ರದ X ಮತ್ತು ಇನ್ನೊಂದು ಚಿಕ್ಕ ಗಾತ್ರದ Y ಆಗಿರುತ್ತದೆ. ಆದ್ದರಿಂದ ಮಹಿಳೆಯರು XX ಹಾಗೂ
ಪುರುಷರು XY ಆಗಿದ್ದಾರೆ. ತಂದೆಯಿಂದ X ಪಡೆದ ಮಗು ಹೆಣ್ಣು ಆದರೆ Y ವರ್ಣತಂತು ಪಡೆದ ಮಗು
ಗಂಡಾಗುತ್ತದೆ.

**
4.1 ಅಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಗಿಂತ ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯು ಹೆಚ್ಚು ಭಿನ್ನತೆಯನ್ನು ಸೃಷ್ಟಿಸುತ್ತದೆ. ಏಕೆ?
4.2 ಅಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯಿಂದ ಉಂಟಾದ ಭಿನ್ನತೆಗಳಿಗಿಂತ ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯಿಂದ ಉಂಟಾದ
ಭಿನ್ನತೆಗಳು ಹೆಚ್ಚು ಸಮರ್ಥವಾಗಿರುತ್ತವೆ ವಿವರಿಸಿ.
4.3 ಪ್ರಭೇದಗಳಲ್ಲಿನ ಭಿನ್ನತೆಗಳ ಸೃಷ್ಠಿ ಅವುಗಳ ಉಳಿವಿಗೆ ಹೇಗೆ ಪ್ರೋತ್ಸಾಹಿಸುತ್ತದೆ?
4.4 ಅಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಗಿಂತ ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯು ಹೇಗೆ ಭಿನ್ನವಾಗಿದೆ?
4.5 ಅನುವಂಶೀಯತೆ ಹಾಗೂ ಭಿನ್ನತೆಯನ್ನು ಅಲೈಂಗಿಕ ಹಾಗೂ ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯ ಹಿನ್ನೆಲೆಯಲ್ಲಿ ವಿವರಿಸಿ.

ಉತ್ತರ: ಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯಲ್ಲಿ ವಂಶವಾಹಿಗಳಲ್ಲಿ ಬದಲಾವಣೆಗಳು ಉಂಟಾಗಿ ಭಿನ್ನತೆಗಳು
ಉಂಟಾಗುವುದರಿಂದ ಅವು ಜೀವಿಗಳು ಬದಲಾದ ಪರಿಸರಕ್ಕೆ ಹೊಂದಿಕೊಳ್ಳಲು ಸಹಾಯಕವಾಗಿದೆ. ಆದರೆ
ಅಲೈಂಗಿಕ ಸಂತಾನೋತ್ಪತ್ತಿಯಲ್ಲಿ ವಂಶವಾಹಿಗಳು ಒಂದು ಪೀಳಿಗೆಯಿಂದ ಇನ್ನೊಂದು ಪೀಳಿಗೆಗೆ ಯಾವುದೇ ಹೆಚ್ಚಿನ
ಬದಲಾವಣೆಗೆ ಒಳಪಡದೆ ವರ್ಗಾವಣೆಗೊಳ್ಳುವುದರಿಂದ ಅವು ಜೀವಿ ಬದಲಾದ ಪರಿಸರಕ್ಕೆ ಹೊಂದಿಕೊಳ್ಳಲು
ಪೂರಕವಲ್ಲದೆ ಇರಬಹುದು.

5.1 ಪ್ರತ್ಯೇಕತೆಯ ನಿಯಮವನ್ನು ಆಧರಿಸಿ ಮೆಂಡಲ್ ನಡೆಸಿದ ಪ್ರಯೋಗವನ್ನು ವಿವರಿಸಿ.

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.73

5.2 ಜೀವಿಯೊಂದರ ಗುಣಗಳು ಸ್ವತಂತ್ರವಾಗಿ ಮುಂದಿನ ಪೀಳಿಗೆಗೆ ಅನುವಂಶೀಯವಾಗುತ್ತವೆ ಎಂಬುದನ್ನು ಮೆಂಡಲರ
ಏಕತಳೀಕರಣ ಪ್ರಯೋಗವು ಹೇಗೆ ಸ್ಪಷ್ಟಪಡಿಸುತ್ತದೆ? ವಿವರಿಸಿ
5.3 ಏಕತಳೀಕರಣ ಎಂದರೇನು? ಚೆಕ್ಕರ್ ಬೋರ್ಡ್ ಸಹಾಯದಿಂದ ವಿವರಿಸಿ.

ಉತ್ತರ: ಒಂದು ನಿರ್ದಿಷ್ಟ ಲಕ್ಷಣಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಎರಡು ಭಿನ್ನ ರೂಪಗಳನ್ನು ತೋರುವ ಸಸ್ಯಗಳನ್ನು
ಸಂಕರಿಸಿ ನಡೆಸಿದ ಪ್ರಯೋಗವನ್ನು ಏಕತಳೀಕರಣ ಎನ್ನುವರು.

 ಎತ್ತರದ ಗಿಡ ಗಿಡ್ಡ ಗಿಡ
 TT tt

 F1 Tt
 (ಎತ್ತರ ಗಿಡ)

 ಲಿಂಗಾಣುಗಳು: , T t

T t

T TT ಎತ್ತರ Tt ಎತ್ತರ
t Tt ಎತ್ತರ t t ಗಿಡ್ಡ

2 F ಪೀಳಿಗೆಯಲ್ಲಿ ಪಡೆದ ಸಸ್ಯಗಳ ಅನುಪಾತ : ಎತ್ತರ : ಗಿಡ್ಡ
3 : 1

6.1 ಮಾನವರಲ್ಲಿ ಕಂಡುಬರುವ ಎರಡು ರೀತಿಯ ಕಿವಿಹಾಲೆಗಳಾವುವು? ಇವುಗಳಲ್ಲಿ ಪ್ರಬಲವಾಗಿ ವ್ಯಕ್ತವಾಗುವ ಗುಣ
ಯಾವುದು?
6.2 ಒಂದು ತರಗತಿಯಲ್ಲಿ 40 ವಿದ್ಯಾರ್ಥಿಗಳಿದ್ದು ಅವರಲ್ಲಿ 75% ರಷ್ಟು ವಿದ್ಯಾರ್ಥಿಗಳ ಕಿವಿಹಾಲೆ ಸ್ವತಂತ್ರವಾಗಿದೆ ಹಾಗೂ
25% ವಿದ್ಯಾರ್ಥಿಗಳ ಕಿವಿಹಾಲೆ ಅಂಟಿಕೊಂಡಿದೆ. ಇಲ್ಲಿ ಪ್ರಬಲವಾಗಿ ವ್ಯಕ್ತವಾಗಿರುವ ಗುಣ ಯಾವುದು? ಏಕೆ?

ಉತ್ತರ: ಮಾನವರಲ್ಲಿ ಕಂಡುಬರುವ ಎರಡು ರೀತಿಯ ಕಿವಿಹಾಲೆಗಳೆಂದರೆ ತೂಗುಬಿದ್ದ ಕಿವಿಹಾಲೆ ಹಾಗೂ
ಅಂಟಿಕೊಂಡಿರುವ ಕಿವಿಹಾಲೆ. ಹೆಚ್ಚಿನ ಜನರಲ್ಲಿ ತೂಗುಬಿದ್ದ ಕಿವಿಹಾಲೆ ಕಂಡು ಬರುವುದರಿಂದ ಈ ಗುಣವು
ಪ್ರಬಲವಾಗಿದೆ.

7.1 ಪ್ರಭೇದಿಕರಣ ಎಂದರೇನು? ಪ್ರಭೇದಿಕರಣಕ್ಕೆ ಕಾರಣವಾಗುವ ಅಂಶಗಳಾವುವು?
7.2 ಪ್ರಭೇದಿಕರಣ ಹೇಗೆ ನಡೆಯುತ್ತದೆ?

ಉತ್ತರ:ಪ್ರಸ್ತುತ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಪ್ರಭೇದಗಳಿಂದ ಹೊಸ ಪ್ರಭೇದ / ಪ್ರಭೇದಗಳು ಉಂಟಾಗುವುದನ್ನು
ಪ್ರಭೇದಿಕರಣ ಎನ್ನುವರು.
ಪ್ರಭೇದಿಕರಣಕ್ಕೆ ಕಾರಣವಾಗುವ ಅಂಶಗಳೆಂದರೆ,
1.ವಂಶವಾಹಿಗಳ ಹರಿವು ಮತ್ತು ನಿಸರ್ಗದ ಆಯ್ಕೆ
2. ವರ್ಣತಂತುಗಳ ಸಂಖ್ಯೆಯಲ್ಲಿ ಬದಲಾವಣೆ
3.ಭೌಗೋಳಿಕವಾಗಿ ಪ್ರತ್ಯೇಕಿಸಲ್ಪಟ್ಟ ಉಪಸಮೂಹಗಳ ನಡುವೆ ಸಂತಾನೋತ್ಪತ್ತಿ

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.74

8.1 ಜೀವಿಯೊಂದು ತನ್ನ ಜೀವಿತಾವಧಿಯಲ್ಲಿ ಗಳಿಸಿದ ಲಕ್ಷಣಗಳು ಜೀವವಿಕಾಸದಲ್ಲಿ ನಿರ್ದೇಶಿಸುವುದು ಸಾಧ್ಯವಿಲ್ಲ. ಈ
ಹೇಳಿಕೆಯನ್ನು ನಿದರ್ಶನದೊಂದಿಗೆ ವಿವರಿಸಿ.
8.2 ಗಳಿಸಿದ ಗುಣಗಳು ಅನುವಂಶೀಯವಲ್ಲ. ಈ ಹೇಳಿಕೆಯನ್ನು ಸಮರ್ಥಿಸಿ.

ಉತ್ತರ: ಅಲೈಂಗಿಕ ರೀತಿಯಲ್ಲಿ ಆದ ಬದಲಾವಣೆಗಳು ಲಿಂಗಾಣು ಕೋಶದ ಡಿ.ಎನ್.ಎ ಗೆ
ವರ್ಗಾವಣೆಯಾಗುವುದಿಲ್ಲ. ಆದ್ದರಿಂದ ಜೀವಿಯೊಂದು ತನ್ನ ಜೀವಿತಾವಧಿಯಲ್ಲಿ ಗಳಿಸಿದ ಲಕ್ಷಣಗಳು
ಜೀವವಿಕಾಸದಲ್ಲಿ ನಿರ್ದೇಶಿಸುವುದು ಸಾಧ್ಯವಿಲ್ಲ.

9.1 ರಚನಾನುರೂಪಿ ಮತ್ತು ಕಾರ್ಯಾನುರೂಪಿ ಅಂಗಗಳ ನಡುವಿನ ವ್ಯತ್ಯಾಸವೇನು?
9.2 ಕಾರ್ಯಾನುರೂಪಿ ಅಂಗಗಳು ರಚನಾನುರೂಪಿ ಅಂಗಗಳಿಗಿಂತ ಹೇಗೆ ಭಿನ್ನವಾಗಿದೆ?
9.3 ಬಾವಲಿಯ ರೆಕ್ಕೆ ಹಾಗೂ ಹಕ್ಕಿಯ ರೆಕ್ಕೆ ಇವು ರಚನಾನುರೂಪಿ ಅಂಗಗಳೇ ಅಥವಾ ಕಾರ್ಯಾನುರೂಪಿ ಅಂಗಗಳೇ?
ನಿಮ್ಮ ಉತ್ತರಕ್ಕೆ ಸೂಕ್ತ ಕಾರಣ ಕೊಡಿ.

ಉತ್ತರ: ಸಮರೂಪಿ ಅಂಗಗಳು : ಒಂದೇ ಸಾಮನ್ಯ ಪೂರ್ವಜರಿಂದ ಅನುವಂಶೀಯವಾಗಿದ್ದು, ಒಂದೇ ಮೂಲ
ವಿನ್ಯಾಸ ಹೊಂದಿದ್ದು ವಿಭಿನ್ನ ಕಾರ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುವಂತೆ ಮಾರ್ಪಾಡಾಗಿರುವ ಅಂಗಗಳನ್ನು ಸಮರೂಪಿ
ಅಂಗಗಳೆನ್ನುವರು.
ಉದಾ: ಹಲ್ಲಿಯ ಮುಂಗಾಲುಗಳು, ಪಕ್ಷಿಯ ರೆಕ್ಕೆಗಳು, ಮಾನವನ ಮುಂಗಾಲುಗಳು

 ಕಾರ್ಯರೂಪಿ ಅಂಗಗಳು : ಭಿನ್ನ ಮೂಲಗಳಿಂದ ಉಗಮವಾಗಿದ್ದು ಒಂದೇ ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸುವ
ಅಂಗಗಳೇ ಕಾರ್ಯರೂಪಿ ಅಂಗಗಳು ಎನ್ನುವರು.

 ಉದಾ: ಚಿಟ್ಟೆ, ಪಕ್ಷಿ, ಬಾವಲಿಯ ರೆಕ್ಕೆಗಳು

10.1 ಹಸಿರು ದುಂಡನೆಯ ಬೀಜ ಹಾಗೂ ಹಳದಿ ಸುಕ್ಕಾದ ಬೀಜ ಇವುಗಳನ್ನು ಅಡ್ಡಹಾಯಿಸಿದಾಗ 1 F ಪೀಳಿಗೆಯಲ್ಲಿ
ಯಾವ ಗುಣಗಳು ವ್ಯಕ್ತವಾಗುತ್ತವೆ? 2 F ಪೀಳಿಗೆಯಲ್ಲಿ ವ್ಯಕ್ತವಾಗುವ ಅನುಪಾತವೆಷ್ಟು?
10.2 ದ್ವಿತಳೀಕರಣ ಎಂದರೇನು? ಚೆಕ್ಕರ್ ಬೋರ್ಡ್ ಸಹಾಯದಿಂದ ವಿವರಿಸಿ
10.3 ದುಂಡಾದ ಹಳದಿ ಬೀಜ () RRYY ಸುಕ್ಕಾದ ಹಸಿರು ಬೀಜ () rryy ಅಡ್ಡಹಾಯಿಸಿದಾಗ ದೊರೆಯುವ ಸಸ್ಯಗಳ
ಅನುಪಾತವನ್ನು ಚೆಕ್ಕರ್ ಬೋರ್ಡ್ ಸಹಾಯದಿಂದ ವಿವರಿಸಿ.
10.4 ಹಸಿರು ದುಂಡನೆಯ ಬೀಜ (9) ಹಸಿರು ಸುಕ್ಕಾದ ಬೀಜ (3) ಹಳದಿ ದುಂಡನೆಯ ಬೀಜ(3) ಹಳದಿ ಸುಕ್ಕಾದ ಬೀಜ
(1) ಇದರಲ್ಲಿ
1. ಪ್ರಬಲ ಹಾಗೂ ದುರ್ಬಲ ಅಂಶಗಳನ್ನು ಗುರುತಿಸಿ
2. ಈ ಅಂಶಗಳು ಸ್ವತಂತ್ರವಾಗಿವೆಯೇ ಅಥವಾ ಬೆಸೆದುಕೊಂಡಿವೆಯೇ?

ಉತ್ತರ:ಎರಡು ನಿರ್ದಿಷ್ಟ ಲಕ್ಷಣಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಎರಡು ವಿಭಿನ್ನ ರೂಪಗಳನ್ನು ತೋರಿಸುವ
ಸಸ್ಯಗಳನ್ನು ಸಂಕರಿಸಿ ನಡೆಸಿದ ಪ್ರಯೋಗವನ್ನು ದ್ವಿತಳೀಕರಣ ಎನ್ನುವರು.

 RRyy x rrYY
 ದುಂಡನೆಯ ಹಸಿರು ಸುಕ್ಕಾದ ಹಳದಿ
 1 F ಪೀಳಿಗೆ (RrYy ದುಂಡನೆಯ ಹಳದಿ)

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.75

 ಲಿಂಗಾಣುಗಳು: RY, Ry, rY, ry

RY Ry rY ry

RY RRYY
ದುಂ.ಹಳದಿ

RRYy
ದುಂ.ಹಳದಿ

RrYY
ದುಂ.ಹಳದಿ

RrYy
ದುಂ.ಹಳದಿ

Ry RRYy
ದುಂ.ಹಳದಿ

RRyy
ದುಂ.ಹಸಿರು

RrYy
ದುಂ.ಹಳದಿ

Rryy
ದುಂ.ಹಸಿರು

rY RrYY
ದುಂ.ಹಳದಿ

RrYy
ದುಂ.ಹಳದಿ

rrYY
ಸುಕ್ಕಾದ ಹಳದಿ

rrYy
ಸುಕ್ಕಾದ ಹಳದಿ

ry RrYy
ದುಂ.ಹಳದಿ

Rryy
ದುಂ.ಹಸಿರು

rrYy
ಸುಕ್ಕಾದ ಹಳದಿ

rryy
ಸುಕ್ಕಾದ ಹಸಿರು

F2 ಪೀಳಿಗೆ ದುಂ.ಹಳದಿ : ದುಂ.ಹಸಿರು : ಸುಕ್ಕಾದ ಹಳದಿ : ಸುಕ್ಕಾದ ಹಸಿರು 9:3:3:1

11.1 ಅನುವಂಶೀಯ ದಿಕ್ಚ್ಯುತಿಯನ್ನು ಸ್ಪಷ್ಟೀಕರಿಸುವ ಒಂದು ನಿದರ್ಶನವನ್ನು ವಿವರಿಸಿ.
11.2 ಕಡಿಮೆ ಸಂಖ್ಯೆಯ ಹುಲಿಗಳು ಬದುಕುಳಿಯುತ್ತಿರುವುದು ತಳಿಶಾಸ್ತ್ರದ ದೃಷ್ಟಿಕೋನದಿಂದ ಚಿಂತೆಗೆ ಕಾರಣವಾಗಿದೆ.
ಏಕೆ?
 ಉತ್ತರ: ಸಣ್ಣ ಸಮೂಹದಲ್ಲಿನ ನೈಸರ್ಗಿಕ ಅವಘಡಗಳು ಕೆಲವು ವಂಶವಾಹಿಗಳ ಪುನರಾವರ್ತನೆಯನ್ನು

ಬದಲಾಯಿಸಿ ಹೊಂದಾಣಿಕೆಗಳಿಲ್ಲದೆ ವೈವಿಧ್ಯತೆಯನ್ನು ಒದಗಿಸುವುದು ಅನವಂಶೀಯ ದಿಕ್ಷ್ಯುತಿ. ಉದಾ:
ಹುಲಿಗಳ ಸಂತತಿ ಕಡಿಮೆಯಾಗುತ್ತಿರುವುದು.

ಕಡಿಮೆ ಸಂಖ್ಯೆಯ ಹುಲಿಗಳು ಬದುಕುಳಿಯುತ್ತಿರುವುದು ತಳಿಶಾಸ್ತ್ರದ ದೃಷ್ಟಿಕೋನದಿಂದ ಚಿಂತೆಗೆ ಕಾರಣವಾಗಿದೆ
ಏಕೆಂದರೆ,

1. ಯಾವುದೇ ನೈಸರ್ಗಿಕ ವಿಕೋಪ ಸಂಭವಿಸಿದರೆ ಈ ಸಣ್ಣ ಸಂಖ್ಯೆಯ ಹುಲಿಗಳನ್ನು ಕೊಲ್ಲುತ್ತದೆ. ಇದರಿಂದ
ವಂಶವಾಹಿಗಳನ್ನು ಶಾಶ್ವತವಾಗಿ ಕಳೆದುಕೊಳ್ಳುವ ಸಾಧ್ಯತೆ ಇದೆ.

2. ಸಣ್ಣ ಸಂಖ್ಯೆಯು ಕಡಿಮೆ ಪುನರ್ ಸಂಯೋಜನೆ ಮತ್ತು ಕಡಿಮೆ ಭಿನ್ನತೆಗಳನ್ನು ಉಂಟು ಮಾಡುತ್ತದೆ, ಅದು
ಜಾತಿಗಳಿಗೆ ಉತ್ತಮ ಬದುಕುಳಿಯುವ ಅವಕಾಶಗಳನ್ನು ನೀಡುವಲ್ಲಿ ಬಹಳ ಮುಖ್ಯವಾಗಿದೆ.

3. ಕಡಿಮೆ ಸಂಖ್ಯೆಯ ಪ್ರಭೇದಗಳು ಕಡಿಮೆ ವೈವಿಧ್ಯತೆ ಮತ್ತು ಕಡಿಮೆ ಸಂಖ್ಯೆಯ ಗುಣಲಕ್ಷಣಗಳು, ಇದು
ವಾತಾವರಣದಲ್ಲಿನ ಬದಲಾವಣೆಗಳಿಗೆ ಅನುಗುಣವಾಗಿ ಹೊಂದಾಣಿಕೆಯ ಸಾಧ್ಯತೆಗಳನ್ನು ಕಡಿಮೆ ಮಾಡುತ್ತದೆ.

12.1 ವಿವಿಧ ಪ್ರಭೇದಗಳ ನಡುವಣ ಅನುವಂಶೀಯ ಸಂಬಂಧಗಳ ಅಧ್ಯಯನಕ್ಕೆ ಇರುವ ಪ್ರಮುಖ ಸಾಕ್ಷ್ಯಾಧಾರಗಳು
ಯಾವುವು?
12.2 ಪಳೆಯುಳಿಕೆಗಳು ಜೀವವಿಕಾಸದ ಸಂಬಂಧವನ್ನು ವಿವರಿಸುತ್ತವೆ ಎಂಬುದನ್ನು ಉದಾಹರಣೆಯೊಂದಿಗೆ ವಿವರಿಸಿ.
12.3 ಈ ಕೆಳಗಿನವುಗಳ ಜೀವಿಗಳಲ್ಲಿನ ವಿಕಾಸದ ಪರವಾಗಿ ಹೇಗೆ ಸಾಕ್ಷ್ಯಾಧಾರ ಒದಗಿಸುತ್ತವೆ. ಪ್ರತಿಯೊಂದಕ್ಕೂ ಒಂದು
ಉದಾಹರಣೆ ಕೊಡಿ

ಅ. ರಚನಾನುರೂಪಿ ಅಂಗಗಳು ಆ. ಕಾರ್ಯಾನುರೂಪಿ ಅಂಗಗಳು
ಇ. ಪಳೆಯುಳಿಕೆಗಳು

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.76

12.4 ಪಳೆಯುಳಿಕೆಗಳು ಎಂದರೇನು? ಅವು ಜೀವವಿಕಾಸ ಪ್ರಕ್ರಿಯೆಯ ಕುರಿತು ನಮಗೇನು ತಿಳಿಸುತ್ತವೆ?
ಉತ್ತರ:ವಿವಿಧ ಪ್ರಭೇದಗಳ ನಡುವಣ ಅನುವಂಶೀಯ ಸಂಬಂಧಗಳ ಅಧ್ಯಯನಕ್ಕೆ ಇರುವ ಪ್ರಮುಖ
ಸಾಕ್ಷ್ಯಾಧಾರಗಳೆಂದರೆ ಸಮರೂಪಿ ಅಂಗಗಳು, ಕಾರ್ಯಾನುರೂಪಿ ಅಂಗಗಳು, ಪಳೆಯುಳಿಕೆಗಳು.
ಒಂದೇ ಸಾಮನ್ಯ ಪೂರ್ವಜರಿಂದ ಅನುವಂಶೀಯವಾಗಿದ್ದು, ಒಂದೇ ಮೂಲ ವಿನ್ಯಾಸ ಹೊಂದಿದ್ದು ವಿಭಿನ್ನ
ಕಾರ್ಯಗಳನ್ನು ನಿರ್ವಹಿಸುವಂತೆ ಮಾರ್ಪಾಡಾಗಿರುವ ಅಂಗಗಳನ್ನು ಸಮರೂಪಿ ಅಂಗಗಳೆನ್ನುವರು. ಉದಾ:
ಹಲ್ಲಿಯ ಮುಂಗಾಲುಗಳು, ಪಕ್ಷಿಯ ರೆಕ್ಕೆಗಳು, ಮಾನವನ ಮುಂಗಾಲುಗಳು
ಭಿನ್ನ ಮೂಲಗಳಿಂದ ಉಗಮವಾಗಿದ್ದು ಒಂದೇ ಕಾರ್ಯವನ್ನು ನಿರ್ವಹಿಸುವ ಅಂಗಗಳೇ ಕಾರ್ಯರೂಪಿ
ಅಂಗಗಳುಎನ್ನುವರು. ಉದಾ: ಚಿಟ್ಟೆ, ಪಕ್ಷಿ, ಬಾವಲಿಯ ರೆಕ್ಕೆಗಳು
ಪಳೆಯುಳಿಕೆಗಳು : ಸತ್ತ ಜೀವಿಯ ಸಂರಕ್ಷಿಸಲ್ಪಟ್ಟ ಅವಶೇಷಗಳನ್ನು ಪಳೆಯುಳಿಕೆ ಎನ್ನುವರು. ಇವುಗಳ
ಅಧ್ಯಯನ ನಮಗೆ ಅಳಿದು ಹೋಗಿರುವ ಪ್ರಭೇದಗಳ ಲಕ್ಷಣಗಳನ್ನು ತಿಳಿಯಲು ಸಹಾಯಕವಾಗಿದೆ. ಈ
ಲಕ್ಷಣಗಳನ್ನು ನಾವು ಜೀವಂತ ಪ್ರಭೇದಗಳೊಂದಿಗೆ ಹೋಲಿಸಿ ಜೀವ ವಿಕಾಸದ ಪ್ರಕ್ರಿಯೆಯ ಕುರಿತು ಹೆಚ್ಚಿನ
ಮಾಹಿತಿ ಅರಿಯಬಹುದು.

13.1 ರೈತರು ಇಂದಿನ ಎಲೆಕೋಸು, ಹೂಕೋಸು ಮತ್ತು ಬ್ರಾಕೋಲಿಗಳನ್ನು ಕಾಡು ಎಲೆಕೋಸುಗಳಿಂದ ಹೇಗೆ ಪಡೆದರು?
13.2 ಎಲೆಕೋಸಿನ ಕೇಲ್ ತರಕಾರಿಯನ್ನು ಹೇಗೆ ಪಡೆಯಲಾಗಿದೆ?
 ಉತ್ತರ: ಕೃತಕ ಆಯ್ಕೆಯ ಮೂಲಕ ಕಾಡು ಎಲೆಕೋಸುಗಳಿಂದ ವಿವಿಧ ತರಕಾರಿಗಳನ್ನು ಪಡೆಯಲಾಗಿದೆ.

ಮಾನವರು ಎರಡು ಸಾವಿರ ವರ್ಷಗಳಿಂದ ಕಾಡು ಎಲೆಕೋಸನ್ನು ಆಹಾರವಾಗಿ ಬೆಳೆಯುತ್ತಿದ್ದು ಇದರ ತಳಿ
ಆಯ್ಕೆಯ ಮೂಲಕ ವಿವಿಧ ತರಕಾರಿಗಳನ್ನುಅಭಿವೃದ್ದಿ ಪಡಿಸಿದ್ದಾರೆ. ಕೆಲವು ರೈತರು ಒತ್ತೊತ್ತಾದ ಎಲೆಗಳ
ಕೋಸಿನಿಂದ ಈಗಿರುವ ಎಲೆ ಕೋಸಿನ ತಳಿಯನ್ನು ಅಭಿವೃದ್ಧಿ ಪಡಿಸಿದರು. ಹಲವಾರು ಎಲೆಕೋಸಿನ ಊದಿದ
ಭಾಗಗಳಿಂದ ಗೆಡ್ಡೆಕೋಸು, ಹಾಗೂ ಅಗಲ ಎಲೆಗಳ ತಳಿಗಳಿಂದ ಕೇಲ್ ಎಂಬ ಎಲೆಭರಿತ ತರಕಾರಿಯನ್ನು
ಅಭಿವೃದ್ಧಿ ಪಡಿಸಿದರು.

************* ***************ALL THE BEST

10 ನೇ ತರಗತಿ ವಿಜ್ಞಾನ - ವಿಕಾಸ 2020-21 ಡಯಟ್ - ಚಿಕ್ಕ ಮಗಳೂರು Page No.77

