

જનરલ નોલેજ

1 ભારતને સર્વ ક્ષેત્રે વિકાસની અણમોલ તકો કોણે પુરી પાડી

A સામાજિક વિકાસે B આર્થિક વિકાસે

C પ્રાકૃતિક વિશિષ્ટતાઓએ D સાંસ્કૃતિક વિશિષ્ટતાઓએ

2 માનવ સમાજ અને પ્રાણીસમાજ વચ્ચે જો કોઈ પાયાનો તફાવત હોય તો તે

A વર્તનનો B સંસ્કૃતિનો C સામાજિકતાનો D રાષ્ટ્રીયતાનો

3 . પાટણ શહેર માં કઈ સદી પ્રખ્યાત છે ?

A કાંજીવરમ B બનારસી C પટોળા D બાંધણી

4 કથન કરે સો કથક કહાવે આ ઉક્તિ કયા નૃત્યના વિકાસ સાથે જડાયેલ છે ?

A કથકલી B મણિપુરી C ભરત નાટ્યમ્ D કથક

5 ધર્મરાજિકા અને માણિકમલાના સ્તૂપો કઈ શૈલીમાં રચાયા હતાં ?

A દ્રવિડ B મથુરા C ગાંધાર D ઇરાની

6 ભગવાન બુદ્ધના અવશેષોને દાબડામાં મૂકી ઇંટ અને પથ્થરના અંડાકાર ચણતરને શું કહેશો ?

A મંદિર B સ્તુપ C ગુરુદ્વારા D મસ્જિદ

7 ભારતીય સાહિત્યનું પ્રાચીનતમ પુસ્તક કયું છે ?

A રામાયણ B કૌટિલ્યનું અર્થશાસ્ત્ર C ઋગ્વેદ D મહાભારત

૮ . ઉર્દૂ ભાષાના મહાન કવિ કોણ હતા ?

A ગાલીબ B મહમદ કાઝીમ C ખાફીખાન D સુજાનરાય

9 આઠકાવ્યોના સંકલનનો તમિલભાષાનો મહત્વનો ગ્રંથ કયો છે ?

A પથ્થુપાતુ B તોલકાપ્પિયમ્ C એતુથોકઈ D શિલ્પતીકારમ્

10 કઈ રિક્ષાઈનરીના વાયુ-પ્રદૂષણથી આગરાનો તાજમહલ ઝાંખો પડ્યો છે ?

A મથુરાની B અલીગઢની C કાનપુરની D આગરાની

11 મેઘાલયમાં કયું ઉપવન આવેલું છે ?

જનરલ નોલેજ

A દેવરહતી B ઇરિંગોલ કાવૂ C લિંગદોહ D ઓરન

12 ભાસ્કરાચાર્યે કયો પ્રખ્યાતગ્રંથ લખ્યો હતો ?

A ચંપાવતી ગણિત B કલાવતી ગણિત C શીલાવતી ગણિત D લીલાવતી ગણિત

13 નાગાર્જુન કઈ વિદ્યાપીઠના આચાર્ય હતા ?

A વિક્રમશિલા B નાલંદા C વલભી D તક્ષશિલા

14 વાગ્મદે કયા ગ્રંથની રચના કરી ?

A અષ્ટાંગહૃદયની B ચરકસંહિતા C સુશ્રુતસંહિતા D હસ્તીઆયુર્વેદ

15 ખેડૂતોને પાક ઉગાડવા કયું પરિબળ અવરોધક છે ?

A ખાતરો B પશુઓ C પંખીઓ D જમીન-ધોવાણ

16 ભારતનો સૌથી ઊંચો મિનારો કયો છે ?

A તાજ મિનાર B લાલ મિનાર C કુતુબમિનાર D બુલંદ મિનાર

17 તરણેતરનો મેળો કયા રાજ્યનો પ્રખ્યાત મેળો છે ?

A રાજસ્થાન B મહારાષ્ટ્ર C ગુજરાત D ગોવા

18 કુતુબુદ્દીન ઐબકે શરૂ કરેલ કુતુબમિનારનું બંધકામ કોણે પૂર્ણ કરાવ્યું હતું ?

A અલાઉદ્દીન ખલજીએ B ઇલ્તુત્મિશ C અકબરે D બાબરે

19 કઈ ઔષધિય વનસ્પતિ એકમાત્ર ભારતમાં થાય છે ?

A અશ્વગંધા B રજનીગંધા C સર્પગંધા D મત્સ્યગંધા

20 કેરળમાં આવેલું અભયારણ્ય કયું છે ?

A પેરિયાર B મદુમલાઇ C ચંદ્રપ્રભા D દયીગામ

21 પ્રોજેક્ટ ટાઇગર પરિયોજના ક્યારે શરૂ કરવામાં આવી હતી ?

A ઇ.સ. 1976 B ઇ.સ. 1873 C ઇ.સ. 1973 D ઇ.સ. 1876

22 ભારતમાં સૌથી ઘઉંનું ઉત્પાદન કયા રાજ્યમાં થાય છે ?

જનરલ નોલેજ

A પંજાબ B ઉત્તર પ્રદેશ C હરિયાણા D મહારાષ્ટ્ર

23 કયા પ્રકારની ખેતીમાં જંગલો કાપીને ખેતી કરવામાં આવે છે ?

A બાગાયતી B શુષ્ક અને આદ્રત C આત્મનિર્વાહ D સ્થળાંતરિત

24 ચોમાસામાં થતા પાકને કયા પાક તરીકે ઓળખવામાં આવે છે ?

A ખરીફ B રવી C જાયદ D ઉનાળુ

25 પૃથ્વી પર જળસંસાધનનો મુખ્ય સ્ત્રોત કયો છે ?

A મહાસગર B વૃષ્ટિ C સરોવર D નદી

26 વિશ્વમાં મેંગેનિઝનો સૌથી વધુ જથ્થો કયા દેશ પાસે છે ?

A ભારત B ઝિમ્બાબ્વે C ચીન D જાપાન

27 વિશ્વમાં સૌથી વધુ ઊર્જા સામાંથી મેળવે છે ?

A ખનીજ તેલમાંથી B પરમાણુ શક્તિમાંથી

C ખનીજ કોલસામાંથી D કુદરતી વાયુમાંથી

28 કયું પરિબળ વાસ્તવમાં સૂર્ય શક્તિનું જ એક સ્વરૂપ છે ?

A વરસાદ B પવન C ગેસ D કોલસો

29 નીચેનામાંથી એક જોડકું ખરું નથી તે શોધી ઉત્તર લખો ?

A કાળો હિરો - કોલસો B સૌથી શુદ્ધ ઊર્જાશક્તિ - કુદરતી વાયુ

C ધુવારણ - ગુજરાતનું સૌથી મોટું જલ વિદ્યુતમથક D સફેદ કોલસો - જલવિદ્યુત

30 ભારતમાં કયો ઉદ્યોગ સૌથી મોટા પાયા પરનો ઉદ્યોગ છે ?

A લોખંડ-પોલાદ B ઇલેક્ટ્રોનિક્સ C શણ D સુતરાઉ કાપડ

31 ભારતની 50% જેટલી ખાંડની મિલો કયા બે રાજ્યોમાં આવેલી છે ?

A તમિલનાડુ અને કર્ણાટક B મહારાષ્ટ્ર અને તમિલનાડુ

C મહારાષ્ટ્ર અને ઉત્તર પ્રદેશ D ઉત્તર પ્રદેશ અને બિહાર

જનરલ નોલેજ

32 ઉત્તર-પૂર્વ રેલવેનું મુખ્યાલય ક્યા સ્થળે આવેલું છે ?

A માલેગાંવ B ગોરેગાંવ C ગોરખપુર D કોલકાતા

33 ભારતની પશ્ચિમ-રેલવેનું મુખ્યાલય ક્યા શહેરમાં છે ?

A મુંબઈ B અમદાવાદ C વડોદરા D રાજકોટ

34 નીચેનામાંથી કઈ આર્થિક પ્રવૃત્તિ માધ્યમિક કક્ષાની છે ?

A બેંકિંગ કામગીરી B વનસંવર્ધન C પશુપાલન D અણુશસ્ત્રોનું ઉત્પાદન

35 નીચેનામાંથી કઈ આર્થિક પ્રવૃત્તિ સેવાક્ષેત્રની છે ?

A પશુપાલન B મત્સ્યઉદ્યોગ C શિક્ષણ D કારખાના

36 વૈશ્વિકીકરણની નીતિ ક્યા પ્રકારના વ્યાપાર સાથે જોડાયેલી છે ?

A પ્રાદેશિક B આંતરિક C વિદેશ D સ્થાનિક

37 ભારતની મુખ્ય સમસ્યા પૈકીની એક ગંભીર આર્થિક સમસ્યા કઈ છે ?

A નિરક્ષરતા B આતંકવાદ C રૂઢિચુસ્તતા D ગરીબી

38 તમે બેરોજગાર છો, રોજગાર વિષયક નોંધણી કરાવવા તમે ક્યાં જશો ?

A જિલ્લા પંચાયત B તાલુકા પંચાયત

C જિલ્લા ગ્રામવિકાસ એજન્સી D રોજગાર વિનિમય કચેરી

39 ઔદ્યોગિક વિકાસની સાથે શ્રમિકોમાં સમજણ અને ઉત્સાહમાં વધારો કરવા માટે સરકારે કઈ સંસ્થાની સ્થાપના કરી છે ?

A કેન્દ્રીય શ્રમિક બોર્ડ B કેન્દ્રીય ઔદ્યોગિક બોર્ડ

C કેન્દ્રીય શિક્ષણ બોર્ડ D કેન્દ્રીય શ્રમિક શિક્ષા બોર્ડ

40 ઇ.સ.2003માં ભારતમાં ગરીબોનું પ્રમાણ કેટલું હતું ?

A 33 કરોડ B 28 કરોડ C 38 કરોડ D 23 કરોડ

41 ભારતમાં ખેત આધારી યીજવસ્તુઓ સિવાયની યીજવસ્તુઓને પ્રમાણિત કરવા માર્ક વપરાય છે ?

જનરલ નોલેજ

A આઇ.એમ.એસ. B આઇ.એસ.આઇ. C એફ.એસ.આઇ. D એગમાર્ક

42 ગ્રાહક શોષણ થવાનું એક કારણ છે ?

A સરકારનો હસ્તક્ષેપ B પ્રજાની નિરક્ષરતા

C ગ્રાહક આંદોલન D ગ્રાહક જાગૃતિ

43 દેશભરમાં..... જેટલી જિલ્લા ગ્રાહક અદાલતો આવેલી છે ?

A 350 B 500 C 460 D 850

44 ભારતની મધ્યસ્થ બેંક કઈ છે ?

A રિઝર્વ બેંક ઓફ ઇન્ડિયા B કોઓપરેટીવ બેંક ઓફ ઇન્ડિયા

C રાષ્ટ્રીય બેંક ઓફ ઇન્ડિયા D સ્ટેટ બેંક ઓફ ઇન્ડિયા

45 ગુજરાતમાં સ્થાનિક સ્વરાજ્યની સંસ્થાઓમાં મહિલાઓ માટે કેટલા ટકા અનામતની જોગવાઈ કરવામાં આવી છે ?

A 28 % B 33 % C 30 % D 50 %

46 ભારતમાં 2001માં કેટલા ટકા વ્યક્તિઓ સાક્ષર હતી ?

A 38.32 % B 65.38 % C 28.38 % D 75.33 %

47 કઈ સમસ્યા વૈશ્વિક છે ?

A જ્ઞાતિવાદ B આંતકવાદ C કોમવાદ D ભાષાવાદ

48 એન.એલ.એફ.ટી - ત્રિપુરા, ઉલ્હા ?

A નાગાલેન્ડ B પંજાબ C આંધ્ર પ્રદેશ D અસમ

49 કોઈ પણ એક ભાષા સમજવાની સાથે વાંચી અને લખી શકે તે વ્યક્તિને શુ કહેવાયમાં આવે છે ?

A અજ્ઞાની B બૌદ્ધિક C નિરક્ષર D સાક્ષર

50 આપણે કોના દ્વારા શાસિત સમાજ છીએ ?

A સરકાર B સમાજ C કાયદા D પૂર્વજો

જનરલ નોલેજ

- 1 પ્રાકૃતિક વારસામાં કઈ બાબતોનો સમાવેશ થાય છે
A રાજમહેલો,કિલ્લાઓ વગેરી B સ્તોપો, ચૈત્યો વગેરે
C નદીઓ,વૃક્ષો વગેરે D મંદિરો, મસ્જિદો વગેરે
- 2 સંસ્કૃતિનું સાતત્ય અને અસ્તિત્વ કેવું છે?
A પરાવલંબી B સ્વાવલંબી C પરસ્પરાવલંબી D એકપણ નહિ
- 3 ઓડિસી નૃત્યપ્રકાર કયા પ્રદેશ સાથે સંકળાયેલ છે?
A ઓરિસા B કેરળ C આંધ્રપ્રદેશ D ગુજરાત
- 4 શોભાનાયડુ કયા નૃત્ય સાથે સંકળાયેલા છે?
A ક્યૂચીપૂડી B ભરતનાટ્યમ્ C કથક D મણિપુરી
- 5 મૌર્યકાળના સ્થાપત્યની સૌથી મોટી ઉપલબ્ધિ કઈ છે?
A મહાબલિપુરમ્ B સોમનાથ C પેગોડા D સાંચીનો સ્તુપ
- 6 નીચેમાંથી કયા પંથે ગાંધાર શૈલીને ઉજાગર કરી ?
A શ્વેતાંબર B દિગંબર C હીનયાન D મહાયાન
- 7 ઉર્દૂ ભાષાના મહાન કવિ કોણ હતા ?
A ગાલીબ B મહમદ કાઝીમ C ખાફીખાન D સુજાનરાય
- 8 મધ્યકાળમાં સંપૂર્ણ ઉત્તર ભારત અને દક્ષિણના નગરોની ભાષા કઈ બની હતી ?
A અરબી B ફારસી C ઉર્દૂ D હિન્દી
- 9 છેલ્લો મુઘલ સમ્રાટ કોણ હતો ?
A ઔરંગઝેબ B શાહજહાં C જહાંગીર D બહાદુરશાહ ઝફર
- 10 શ્રી હેમચંદ્રચાર્ય જ્ઞાનભંડાર (લાઇબ્રેરી) કયા શહેરમાં આવેલી છે ?
A વિસનગર B અમદાવાદ C સુરત D પાટણ

જનરલ નોલેજ

11 ઇરિંગોલકાવ્ ઉપવન કયા જિલ્લાકમાં આવેલુ છે ?

A કેરલ B કર્ણાટક C એર્નાકુલમ D બેલ્લારી

12 લીલાવતી ગણિતની રચના કોણે કરી હતી ?

A બૌદ્ધાયને B વાઝ્લટ્ટે C આર્યભટ્ટે D ભાસ્કરાચાર્યે

13 હડપ્પીય સંસ્કૃતિમાંથી મળેલ ધાતુવિદ્યાનો નમૂનો નીચેમાંથી કયો છે ?

A નટરાજનું શિલ્પ B ધનુર્ધારી રામનું શિલ્પ

C નર્તકીની પ્રતિમાં D સૂડીઓ

14 મધ્ય પ્રદેશમાં કઈ નદીની ખીણમાં કોતરો વધુ જોવા મળે છે ?

A ચંબલ B બેતવા C શોણ D કેન

15 ભારતનું કયું સ્મારક પ્રાચીન સમયમાં બંદર હતું ?

A મહાબલિપુરમ B હમ્પી C ખજૂરાહો D પદ્મકલ

16 નીચેના પૈકી કયું વિધાન ખોટું છે. તે જણાવો ?

A તાજમહલ બાંધતા દસ વર્ષ જેટલો સમય લાગ્યો હતો

B ફતેપુરસિકરીની ઇમારતને જોધાબાઇનો મહેલ કહે છે

C તાજમહલની મધ્યમાં શાહજહાંની કબર છે

D ફતેપુરસિકરીનો બુલંદ દરવાજો દુનિયાનો સૌથી ભવ્ય દરવાજો છે

17 2 થી 9 ઓક્ટોબર દરમિયાન શું ઊજવવામાં આવે છે ?

A વનમહોત્સવ B વિશ્વ પ્રકૃતિ સપ્તાહ

C વન્ય પ્રાણી સપ્તાહ D પર્યાવરણ સપ્તાહ

18 ભારતના દરિયા કિનારે આવેલા જંગલો એટલે ?

A બિનવર્ગીકૃત જંગલો B મેનગ્રોવ જંગલો

C સંરક્ષિત જંગલો D ખુલ્લા જંગલો

જનરલ નોલેજ

19 ગુજરાતમાં મગફળીનું ઉત્પાદન કયા જિલ્લામાં સૌથી વધુ થાય છે ?

A ભાવનગર B જૂનાગઢ C અમરેલી D રાજકોટ

20 વિશ્વમાં એરંડાના ઉત્પાદનમાં ભારતનો હિસ્સો કેટલો છે ?

A 25 ટકા B 5 ટકા C 20 ટકા D 23 ટકા

21 નીચે દર્શાવેલા સિંચાઈના મધ્યમમાં એક ખોટું છે તે શોધીને લખો ?

A ફવા B નદીઓ C તળાવો D અખાતો

22 ખનીજોમાં સૌપ્રથમ કઈ ખનીજ ઉપયોગમાં આવી હશે ?

A લોખંડ B સોનું C તાંબુ D પિત્તળ

23 નીચેનામાંથી કઈ ધાતું હલકી નથી ?

A મેંગેનીઝ B બોક્સાઇટ C પ્લેટિનમ D ટીટાનિયમ

24 ગુજરાતમાં બાયોગેસ બનાવવાની શરૂઆત ક્યારે થઈ ?

A 1954 B 1945 C 1975 D 1956

25 નીચેનામાંથી કયું ઊર્જાસ્ત્રોત બિનવ્યાપારિક નથી ?

A જલાઉ લાકડું B લક્કડીયો કોલસો C છાણ D ખનીજતેલ

26 બ્રિટનના સહકારથી લોખંડ-પોલાદનું કયું કેન્દ્ર સ્થાપવામાં આવ્યું ?

A રાઉલકેલા B બોકારો C ભિલાઈ D દુર્ગાપુર

27 બજાજ ઓટો એ કયા ક્ષેત્રનો ઉદ્યોગ છે ?

A સંયુક્ત B જાહેર C ખાનગી D સહકારી

28 ભારતનું સૌથી મોટું અને શ્રેષ્ઠ બંદર કયું છે ?

A હલ્દિયા B કંડલા C મુંબઈ D કોલકાતા

29 ભારતની દક્ષિણ મધ્ય-રેલવેનું મુખ્યાલય કયા શહેરમાં છે ?

A ગાઝિયાબાદ B ગોરખપુર C સિકંદરાબાદ D અમદાવાદ

જનરલ નોલેજ

30 સમાજવાદમાં ઉત્પાદનના સાધનોની માલિકી કોની હોય છે ?

A નિયોજકની B બજારતંત્રની C રાજ્યની D આયોજનપંચની

31 આર્થિક વિકાસનો ખ્યાલ કેવો છે ?

A વિસ્તૃત B મર્યાદિત C સામાજિક D સંકુચિત

32 બજાર પદ્ધતિમાં સૌથી વધુ મહત્વ કોને હોય છે ?

A બજાર B શ્રમ C મૂડી D વેપાર

33 બજારતંત્ર દ્વારા આર્થિક નિર્ણયો લેવામાં આવે તેવી વ્યવસ્થા એટલે.....

A કાનગીકરણ B વૈશ્વિકીકરણ C બજારતંત્ર D ઉદારીકરણ

34 વિશ્વભરમાં ક્યા દિવસને પર્યાવરણદિન તરીકે જાહેર કરવામાં આવ્યો છે ?

A 10 ડિસેમ્બર B 5 જૂન C 21 ઓક્ટોબર D 15 માર્ચ

35 કઈ યોજના દ્વારા શહેરી વિસ્તારમાં રહેતા ગરીબોને પાકા મકાનો બાંધવા માટે સહાય આપવામાં આવે છે ?

A અંત્યોદય યોજના B પ્રધાનમંત્રી આવાસ યોજના

C રાષ્ટ્રીય આવાસ યોજના D વાલ્મીકી-આંબેડકર આવાસ યોજના

36 માનવ સંસાધન વિકાસ કાર્યક્રમોથી ક્યા રાજ્યમાં ગરીબી ઘટી છે ?

A ઓરિસ્સા B અસમ C બિહાર D ગુજરાત

37 જથ્થાબંધ ભાવાંકમાં કેટલી વસ્તુઓનો સમાવેશ થાય છે ?

A 360 B 540 C 460 D 245

38 બજારનો રાજા કોણ ગણાય છે ?

A વેપારી B વિકેતા C ઉત્પાદક D ગ્રાહક

39 એગમાર્ક અને IS માર્ક વાપરવાની પરવાનગી કોણ આપે છે ?

A DMI B MDI C IMD D CAC

જનરલ નોલેજ

40 CAC ની સ્થાપના ક્યારે કરવામાં આવી ?

A ઇ.સ. 1963 B ઇ.સ. 1886 C ઇ.સ. 1955 D ઇ.સ. 1947

41 ભારતમાં ઇ.સ. 2001 માં જન્મદર પ્રતિહજાર વ્યક્તિએ કેટલો હતો ?

A 22.4% B 25.0% C 28.5% D 40.5%

42 ઇ.સ. 2001 માં ભારતમાં સ્ત્રીઓનો સાક્ષરતા દર કેટલો હતો ?

A 62.50 B 63.57 C 54.16 D 59.97

43 માનવવિકાસ અહેવાલ 2005 મુજબ ઉચ્ચ માનવવિકાસ ધરાવતા 57 દેશોમાં યુ.એસ.એ. ...ક્રમે છે ?

A પાંચમાં B દસમાં C આઠમાં D સાતમાં

44 વિશ્વમાં કયા દેશનો માનવ વિકાસ આંક સૌથી વધુ છે ?

A જાપાન B સ્વીડન C નોર્વે D સ્વીટ્ઝર્લેન્ડ

45 ભારતની એકતા અને અખંડિતતા સામેના પડકારો પૈકી એક મોટો પડકાર છે ?

A વસ્તીવધારો B સાંપ્રદાયિકતા C વ્યક્તિવાદ D સામ્યવાદ

46 ભારતમાં કઈ પ્રજા બહુમતીમાં છે ?

A હિંદુઓ B ખ્રિસ્તીઓ C જૈનો D મુસ્લિમો

47 બંધારણના કયા આર્ટિકલ દ્વારા રાજ્ય હસ્તકની નોકરીઓમાં અનામતની જોગવાઈ કરવામાં આવી છે ?

A 13(3) B 16 (4) C 16 (6) D 19 (4)

48 અનુસૂચિતજાતિઓ અને જનજાતિઓ માટે અત્યારે કેટલી યોજનાઓ ચાલે છે ?

A 184 B 195 C 194 D 185

49 નીચેના પૈકી કયો દેશ વિશ્વના નહિવત પાંચ ભ્રષ્ટ્રાચારી દેશોમાંનો એક દેશ છે ?

A ઇંગ્લેન્ડ B ફ્રાન્સ C અમેરિકા D ડેન્માર્ક

50 લાંચ-રુઘત વિરોધી બ્યુરોની સ્થાપના ક્યારે થઈ ?

A ઇ.સ.1964 B ઇ.સ. 1988 C ઇ.સ. 1992 D ઇ.સ. 1981

જનરલ નોલેજ

1 ભારતની પ્રજા પ્રાચીન સમયથી પર્યાવરણ પ્રેમી રહી છે. તેની સાક્ષી પ્રજાનો

A દેશ પ્રેમ B કુંદુંબ પ્રેમ

C ઉત્સવ પ્રેમ D વૃક્ષ પ્રેમ

2 નીચેનામાંથી કયું જોડકું ખરું નથી. તે જણાવો

A આર્યો - નોર્ડિક B ઓસ્ટ્રોલોઇડ - નિષાદ

C આર્મેનોઇડ - નીગ્રો D મોગોલોઇડ - કિરાત

3 મહાકવિ કાલિદાસની મહાન કૃતિ કઈ છે ?

A માલવિકાગ્નિમિત્ર B વિક્રમોર્વશીયમ્

C ઉત્તરરામચરિત D અભીજ્ઞાનશકુન્તલમ્

4 પાટણના કયા રાજાએ અનેક સાળવીઓ શહેરમાં વસાવ્યા હતા ?

A મૂળરાજ સોલંકીએ B ભીમદેવ સોલંકીએ

C કુમારપાળ પહેલાએ D સિદ્ધરાજ જયસિંહે

5 ભારતનું એવું કયું મંદિર છે કે જેનો છાંયડો જમીન પર પડતો નથી ?

A મહાબલિપુરમ્ B કોર્ણાક મંદિર

C બૃહદેશ્વર મંદિર D કૈલાસ મંદિર

6 અમદાવાદમાં સારંગપુર દરવાજા બહાર આવેલું કયું સ્થાપત્ય દુનિયામાં જાણીતું છે ?

A ઝૂલતા મિનારા B બાદશાહનો હજીરો

C ગોળ ગુંબજ D લાલ બાગની મસ્જિદ

7 નીચેનામાંથી કયો સ્તૂપ મૌર્યકાલીન છે ?

A લોરિયા B ઇટવા

C ધર્મરાજિકા D નંદનગઢ

8 સંસ્કૃત ભાષાનો પ્રખ્યાત વ્યાકરણ ગ્રંથ

જનરલ નોલેજ

A બુદ્ધચરિત B પાણિગોવિંદ

C શંકરભાષ્ય D અષ્ટાધ્યાયી

9 કથાસરિતસાગર ગ્રંથના કર્તા કોણ છે ?

A શનિદેવ B ગુરુદેવ

C સોમદેવ D રવિદેવ

10 નીચેનામાંથી એક જોડકું ખોટું છે. તે શોધીને લખો ?

A કવિ કલ્હણ- રાજતરંગિણી B શંકરાચાર્ય - ભાષ્ય

C કવિ પમ્પા - આદિપુરાણ D સોમદેવ - શાંતિપુરાણ

11 કોનું શિલ્પ નાદન્ટ કલાનો સર્વોત્તમ નમૂનો છે ?

A બ્રહ્માનું B વિષ્ણુનું

C નટરાજનું D ગણપતિનું

12 નીચેનામાંથી આર્યભટ્ટે લખેલો કયો ગ્રંથ છે ?

A આર્યભટ્ટીયમ્ B કામસૂત્ર

C લીલાવતી ગણિત D કલાવતી ગણિત

13 નીચેના પૈકી કયા સ્થળને યુનેસ્કોએ વૈશ્વિક વારસા તરીકે જાહેર કર્યું છે ?

A ગોવાનાં દેવળો B ચાંપાનેર

C હમ્પી D ઇલોરાની ગુફાઓ

14 નીચેના પૈકી કયું વિધાન ખોટું છે. તે જણાવો ?

A કોણાર્કનું મંદિર ઓરિસ્સામાં આવેલું છે

B બૃહદેશ્વર મંદિર એ દેવાધિદેવ શિવનું મંદિર છે

C બૃહદેશ્વર મંદિરને રાઅજરાજેશ્વર મંદિર પણ કહે છે

D મધ્ય યુગના પ્રારંભિક સમયનાં નિર્મિત બધાં મંદિરો આરસનાં બનેલાં હતાં

જનરલ નોલેજ

15 મલાવ તળાવ ક્યાં આવેલું છે ?

A ધોળકા B પાટડી

C વિરમગામ D સિક્કપુર

16 ભારતીય વન્યજીવો માટે બોર્ડની સ્થાપના ક્યારે કરવામાં આવી ?

A ઇ.સ 1852 B ઇ.સ. 1952

C ઇ.સ. 1872 D ઇ.સ. 1876

17 રણપ્રકારની જમીન ભારતના કયા ક્ષેત્રમાં જોવા મળે છે ?

A આંધ્ર પ્રદેશ B ઉત્તર પ્રદેશ

C રાજસ્થાન D ગુજરાત

18 નીચેમાંથી કયા ક્ષેત્રોમાં જમીન ધોવાણની સમસ્યા ગંભીર નથી ?

A મેદાની B શુષ્ક

C અર્ધશુષ્ક D પર્વતીય

19 દેવદારનાં જંગલોને બચાવવા કયા રાજ્યમાં ચિપકો આંદોલન થયું ?

A મધ્ય પ્રદેશ B છત્તીસગઢ

C ઉત્તરાખંડ D રાજસ્થાન

20 નીચેનાંમાંથી એક જોડકું ખોટું છે. તે શોધીને ઉત્તર લખો ?

A અસમ - કાઝીરંગા B આંધ્ર પ્રદેશ - બાંદીપુર

C જમ્મુ-કશ્મીર - દયીગામ D અસમ - માનસ

21 ગુજરાતના કયા જીલ્લામાં બાજરી વધુ પાકે છે ?

A વલસાડ B ભાવનગર

C મહેસાણા D બનાસકાંઠા

22 ભારતની કૃષિ અનુકૂળતામાં એક બાબત ખોટી છે તે જણાવો ?

જનરલ નોલેજ

A વિશાળ કદના ખેતરો B વિશાળ ફ્લુપ મેદાનો

C અનુકૂળ મોસમી આબોહવા D કુશળ અને મહેનતુ ખેડુતો

23 ઉત્તર ભારતમાં ખરીફ પાક અને દક્ષિણ ભારતમાં રવિપાક તરીકે ઉગાડવામાં આવત્ઓ પાક કયો છે ?

A ઘઉં B ડાંગર

C તલ D સરસવ

24 નીચેનામાંથી કયું જોડકું ખોટું છે તે જણાવો ?

A કૃષ્ણા નદી મુખત્રિકોણ પ્રદેશ - આંધ્ર પ્રદેશ

B મહાનદી મુખત્રિકોણ પ્રદેશ - ઓરિસ્સા

C ગોદાવરી નદી મુખત્રિકોણ પ્રદેશ - ગુજરાત

D કાવેરી નદી મુખત્રિકોણ પ્રદેશ - તમિલનાડુ

25 નીચેના કયા રાજ્યમાં સ્પષ્ટ વાવેતર વિસ્તારના 90.8 ટકા વિસ્તારમાં સિંચાઈ અ થાય છે

A હરિયાણા B ગુજરાત

C પંજાબ D આંધ્ર પ્રદેશ

26 ગુજરાતમાં કયા જિલ્લામાં ઊંચી જાતનો ચૂનાનો પથ્થર મળે છે ?

A પાલનપુર B જૂનાગઢ

C જામનગર D અમરેલી

27 ગુજરાતમાં સૌથી મહત્વનું ખનીજતેલ ક્ષેત્ર કયું છે ?

A કલોલ B અંકલેશ્વર

C ગાંધીનગર D લુણેજ

28 વિશ્વમાં એન્ટ્રોસાઇટ કોલસોઆનું પ્રમાણ કેટલું છે ?

A 4 ટકા B 15 ટકા

C 10 ટકા D 5 ટકા

જનરલ નોલેજ

29 હિન્દુસ્તાન કોપર લિમિટેડ સંસ્થા કયા ઉદ્યોગ સાથે સંકળાયેલી છે ?

A કલાઇ ગાળણ B ચાંદી ગાળણ

C એલ્યુમિનિયમ ગાળણ D તાંબું ગાળણ

30 નીચેનામાંથી એક જોડકું ખોટું છે ? જણાવો

A લોખંડનું પહેલું આધુનિક કારખાનું – 1830

B સુતરાઉ કાપડની પહેલી મિલ – 1854

C શણ ઉદ્યોગનું પહેલું કારખાનું – 1885

D રાસાયણિક ખાતરનું પહેલું કારખાનું – 1906

31 કયો સડકમાર્ગ ગ્રેન્ડ ટ્રંક રોડ નામે ઓળખાય છે ?

A મુંબઇથી કોલકાતા B દિલ્લીથી મુંબઇ

C દિલ્લીથી ચેન્નાઇ D દિલ્લીથી કોલકાતા

32 ગુજરાતમાં રાષ્ટ્રીય ધોરીમાર્ગોની કુલ લંબાઇઅ કેટલી છે ?

A 19,379 કિમી B 28,510 કિમી

C 21,000 કિમી D 18,379 કિમી

33 ફાંન્સ અને ઇંગ્લેન્ડમાં ઉત્પાદનનાં સાધનોની ફાળવણીની કઇ પદ્ધતિ પ્રવર્તે છે ?

A મૂડીવાદી B સમાજવાદી

C મિશ્ર અર્થતંત્રની D બજાર પદ્ધતિ

34 વિકાસશીલ દેશોમાં વસતીવૃદ્ધિનો વાર્ષિક દર કેટલો હોય છે ?

A 2 ટકા B 2.3 ટકા

C 1.4 ટકા D 3 ટકા

35 પ્રદૂષણનો ફેલાવો અટકાવવા માટે બળતણ તરીકે શેનો ઉપયોગ કરવામાં આવે છે ?

A પેટ્રોલ B ડીઝલ

જનરલ નોલેજ

C કેરોસીન D સી.એન.જી.(કુદરતી વાયુ)

36 આયોજન પંચના જણાવ્યા મુજબ ભારતમાં શહેરી વિસ્તારમાં પ્રતિ વ્યક્તિને દરોજ કેટલી કલેરી મળે

તેટલો પૌષ્ટિક ખોરાક મળવો જોઈએ ?

A 1900 B 2100

C 3200 D 2400

37 રોજગારીના અભાવે વર્ષના 3 થી 5 મહિના અનૈચ્છિક રીતે બેકાર રહેતા લોકોની બેકારી કયા પ્રકારની

બેકારી છે ?

A પ્રચ્ન બેકારી B ઔદ્યોગિક બેકારી

C માળખાગત બેકારી D મોસમી બેકારી

38 સપ્ટેમ્બર 2004 સુધીમાં ભારતમાં કેટલા બેરોજગાર નોંધાયા હતા ?

A 4.08 કરોડ B 4.20 કરોડ

C 3.40 કરોડ D 4.80 કરોડ

39 ગ્રાહક સુરક્ષા ધારો હેઠળ કઈ સેવાનો સમાવેશ કરવામાં આવ્યો નથી ?

A બેન્કીંગ B પોલીસ

C કૃષિ D વીજળી

40 દ્વિતીય વિશ્વયુદ્ધ પછી ગ્રાહક આંદોલનની શરૂઆત કયા દેશમાં શરૂ થઈ હતી ?

A યુ.એસ.એ. B જાપાન

C ફ્રાન્સ D ઇંગ્લેન્ડ

41 ભારતમાં ISA નામની સંસ્થા ક્યારે સ્થાપવામાં આવી ?

A ઇ.સ 1947 B ઇ.સ 1986

C ઇ.સ 1955 D ઇ.સ 1972

42 UNDP -2003ના અહેવાલ મુજબ ભારતનો માનવવિકાસ સૂચક આંક વિશ્વમાં કેટલામાં ક્રમે છે ?

જનરલ નોલેજ

A 120 B 137

C 127 D 147

43 જટીલ અને ગતીશીલ પ્રક્રિયા કઈ છે ?

A આર્થિક વિકાસ B સામાજિક વિકાસ

C માનવ વિકાસ D મહિલા વિકાસ

44 2004માં ભારતમાં 1 લાખ વ્યક્તિએ ડોક્ટરોનું પ્રમાણ કેટલું હતું ?

A 60 B 50

C 51 D 61

45 અનુસૂચિત જાતિમાં કયા ધર્મો પાડનાર જાતિઓનો સમાવેશ કરવામાં આવ્યો છે ?

A હિંદુ અને શીખ B ખ્રિસ્તી અને બૌદ્ધ

C હિંદુ અને બૌદ્ધ D શીખ અને ખ્રિસ્તી

46 દેશમાં સામાજિક તનાવ અને આંતરવર્ગીય હિંસાને કયા પરિબલો જન્મ આપે છે ?

A સાંપ્રદાયિકતા નએ બિનસાંપ્રદાયિકતા

B જ્ઞાતિવાદ અને સાંપ્રદાયિકતા

C જ્ઞાતિવાદ અને ભાષાવાદ

D પ્રદેશવાદ નએ રાજકીયવાદ

47 બંધારણની કઈ કલમ અનુસૂચિત જનજાતિઓની ઓળખ આપે છે ?

A 345 B 324

C 342 D 343

48 આપણા બંધારણના ઘડવૈયાઓને નાગરિકોના અધિકારોની પ્રેરણા શામાંથી મળી છે ?

A ચાર્ટર ઓફ ફ્રીડમમાંથી B ચાર્ટર ઓફ રાઇટ્સમાંથી

C ચાર્ટર ઓફ એટલેટિકમાંથી D ચાર્ટર ઓફ લોમાંથી

49 વૃદ્ધાવસ્થામાં ભવિષ્ય કેવું છે ?

જનરલ નોલેજ

A ઉજ્જવળ B અંધકારમય

C સહાયક D અસહાય

50 બાળકોના જીવનવિકાસ અને કલ્યાણસંબંધી અધિકારોની ઘોષણા કોણે કરી ?

A સંયુક્ત રાષ્ટ્રો B ઇંગ્લેન્ડ

C યુનેસ્કોએ D યુનિસેફ

1 કયા લોકો મોંહે-જો-દડોની સંસ્કૃતિના સર્જકો ગણાય છે ?

A આર્યો B આર્મેનોઇડ

C દ્રવિડ D ઓસ્ટ્રેલોઇડ

2 લીલા અને લાલ રંગની મીનાકારી માટે જાણીતા શહેર ?

A જયપુર અને દિલ્લી B વારાણસી અને શ્રીનગર

C હૈદરાબાદ અને મુંબઇ D સુરત અને ખંભાત

3 નાટ્યશાસ્ત્રની રચના કોણે કરી હતી ?

A યાજ્ઞવલ્ક્ય મુનીએ B વિશ્વામિત્રે

C વાલ્મીકિએ D ભરતમુનીએ

4 નીચેના પૈકી કયું શહેર બાંધણી માટે જાણીતું નથી છે ?

A જામનગર B જોનપુર

C જેતપુર D ભુજ

5 કયો સ્તુપ બૌદ્ધ ધર્મ સ્થાપત્ય અને ભારતીય સંસ્કૃતિનો અમૂલ્ય વારસો છે ?

A નંદનગઢનો સ્તુપ B સાંચીનો સ્તુપ

C બુદ્ધગયાનો સ્તુપ D સારનાથનો સ્તુપ

6 નમાજ માટેના મસ્જિદના પ્રાંગણને શું કહે છે ?

જનરલ નોલેજ

A લિવાન B સહન

C મહેરાબ D કિબલા

7 બૌદ્ધસંઘના નિયમો કયા ગ્રંથમાં આપવામાં આવ્યા છે ?

A વિનય પિટક B મણિરત્નમ પિટક

C અભિધમ પિટક D સુક્ત પિટક

8 મધ્યયુગ દરમ્યાન ભારતમાં કઈ ભાષાનો ઉદભવ થયો હતો ?

A હિન્દી B અરબી

C ફારસી D ઉર્દૂ

9 અષ્ટાંગહૃદય ગ્રંથના રચયિતા કોણ છે?

A બ્રહ્મગુપ્ત B વરાહમિહિર

C બૃહસ્પતિ D વાઝમદ

10 એલિફન્ટાની ગુફાઓ ક્યાં આવેલી છે ?

A હિંદ મહાસાગરમાં B ખંભાતના અખાતમાં

C અરબસાગરમાં D બંગાળાની ખાડીમાં

11 હુમાયુના ભવ્ય મકબરાનું નિર્માણ કોણ કરાવ્યું હતું ?

A ખલીદાબીબીએ B નૂરજહાંએ

C હમીદાબેગમે D મુમતાજ મહલે

12 હમ્પી સ્મારકસમૂહ ક્યા રાજ્યમાં છે ?

A કર્ણાટક B આંધ્રપ્રદેશ

C મહારાષ્ટ્ર D ઉત્તરાખંડ

13 ખાસી પહાડોમાં આવેલું પવિત્ર ઉપવન કયું છે ?

A ઇરિંગોલકાવૂ B લિંગદોહ

જનરલ નોલેજ

C વની D દેવરહતી

14 જમીનની પરિપક્વતા નક્કી કરતું પરિબળ કયું છે ?

A ઢોળાવ B આબોહવા

C સમયગાળો D ફળદ્રુપતા

15 દયીગામ અભયારણ્ય કયા રાજ્યમાં આવેલું છે ?

A ઉત્તર પ્રદેશ B તમિલનાડુ

C જમ્મુ-કશ્મીર D અસમ

16 ચીડના રસમાંથી શું મળે છે ?

A રબર B આયોડિન

C ટર્પેન્ટાઇન D લાખ

17 ભારતમાં કયું રાજ્ય સૌથી વધુ ચા પકવે છે ?

A અસમ B પશ્ચિમ બંગાળ

C કેરળ D હિમાચલ પ્રદેશ

18 ચરોતર પ્રદેશ કયા પાક માટે જાણીતો છે ?

A કપાસ B શેરડી

C તમાકુ D નગફળી

19 હીરાકુંડ યોજના કયા રાજ્યની મહત્વની બહુહેતુક યોજના છે ?

A બિહાર B ઓરિસ્સા

C ઝારખંડ D મહારાષ્ટ્ર

20 બોક્સાઇટ સૌપ્રથમ ફ્રાન્સના કયા સ્થળેથી મળી આવ્યું હતું ?

A લુઇ-બર્ગર B લે-બોક્સ

C લુ- લેસબોક્સ D લુઇસ-બોક્સ

જનરલ નોલેજ

21 ગુજરાતનું સૌથી મોટું તાપવિદ્યુતમથક ક્યાં આવેલું છે ?

A ગાંધીનગર B સાબરમતી

C ધુવારણ D પોરબંદર

22 ઝરિયા અને રાણિગંજ શાના ઉત્પાદન માટે જાણીતા છે ?

A કુદરતી વાયુ B કોલસો

C ખનીજતેલ D બાયોગેસ

23 વિશ્વમાં ખનીજતેલનો કુલ અનુમાનિત જથ્થો કેટલા બિલિયન બેરલ છે ?

A 2190 B 4090

C 2091 D 2090

24 દુર્ગાપુરનું લોખંડ-પોલાદનું કારખાનું ક્યા દેશના સહયોગથી સ્થપાયું છે ?

A યૂ.એસ.એ.ના B બ્રિટનના

C રશિયાના D જાપાનના

25 જલપ્રદૂષણનો સૌથી મોટો સ્ત્રોત કયો છે ?

A જીવજંતું B વનસ્પતિ

C વાયુ D ઔદ્યોગિક કચરો

26 ભારત હવે કઈ ક્રાંતિ માટે તૈયાર છે ?

A હરિયાણી B સંચાર

C શ્વેત D માર્ગ

27 ભારતની દક્ષિણ-રેલવેનું મુખ્યાલય ક્યા શહેરમાં છે ?

A જમશેદપુર B ગોરખપુર

C કોલકાતા D દિબ્રુગઢ

28 કયો લંમાર્ગ ઇજનેરી કૌશલ્યનો ઉત્તમ નમૂનો છે ?

જનરલ નોલેજ

A પશ્ચિમ રેલવે B કોંકણ રેલવે

C મધ્ય રેલવે D ફ્રંટીયર રેલવે

29 દેશની કુલ આવકને દેશની કુલ વસ્તી દ્વારા ભાગતાદરેક વ્યક્તિને પ્રાપ્ત થતી આવક એટલે ... ?

A વાર્ષિક આવક B માથાદીઠ આવક

C દૈનિક આવક D સરેરાશ આવક

30 ભારતની ગણના કેવા રાષ્ટ્રમાં થાય છે ?

A ગરીબ B વિકસિત

C વિકાસશીલ D પછાત

31 સરકારી અંકુશો અને નિયમો કમશઃઘટાડતા જઈને બજારતંત્ર દ્વારા આર્થિક નિર્ણયો લેવામાં આવે તેવી વ્યવસ્થા એટલે

A વૈશ્વિકીકરણ B આર્થિક ઉદારીકરણ

C ખાનગીકરણ D ઉદ્યોગીકરણ

32 અમુક નિશ્ચિત સપાટી કરતાં ઓછી આવક કે ઓછું ખર્ચ ધરાવતા લોકોની ગરીબી કેવી ગરીબી ગણાય છે ?

A દારૂણ ગરીબી B સાપેક્ષ ગરીબી

C નિરપેક્ષ ગરીબી D અસહ્ય ગરીબી

33 કઈ યોજના હેઠળ ગ્રામ્યવિસ્તારોમાં ગરીબોને મકાનની જરૂરિયાત વિનામૂલ્યે પૂરી પાડવામાં આવે છે ?

A રાષ્ટ્રીય મકાન બાંધકામ યોજના

B રાષ્ટ્રીય ગ્રામીણ આવાસ બાંધકામ

C પ્રધાનમંત્રી ગ્રામીણ આવાસ યોજના

D મુખ્યમંત્રી ગ્રામીણ આવાસ યોજના

34 કઈ યોજનામાં માળખાગત સુવિધાઓ વિકાસાવી ટકાઉ અસ્કયામતો ઊભી કરવામાં આવે છે

જનરલ નોલેજ

A સુવર્ણજયંતિ ગ્રામ રોજગાર યોજના

B જવાહર ગ્રામ સમૃદ્ધિ યોજના

C સંપૂર્ણ ગ્રામીણ રોજગાર યોજના

D પ્રધાનમંત્રી ગ્રામોદ્ધાર યોજના

35 ભારતમાં ખેતી આધારીત ચીજવસ્તુઓ પર ક્યો માર્કો લગાડવામાં આવે છે ?

A BSI B ISI

C ISO D એગમાર્ક

36 ભારતમાં હાલમાં વસતી વૃદ્ધિનો દર કેટલો છે ?

A 3.9 ટકા B 4.9 ટકા

C 2.9 ટકા D 1.9 ટકા

37 સરકારે ગ્રાહક સુરક્ષા અંતર્ગત કેટલા ધારાઓ પસાર કર્યા છે ?

A 15 B 18

C 14 D 16

38 ભારતની કુલ ઘરેલું પેદાશ (GDP) ની વૃદ્ધિમાં મુખ્ય અવરોધક પરિબલ કયું છે ?

A આંતકવાદી પરિબલો B વરસાદની અનિયમિતતા

C બેકારી D વસ્તી વધારો

39 ઇ.સ. 2001 માં ભારતમાં મૃત્યુદર કેટલો હતો ?

A 10 B 12

C 9 D 14

40 સંયુક્ત રાષ્ટ્ર વિકાસ કાર્યક્રમ (UNDP) નો મુખ્ય એજન્ડા કયો છે ?

A આર્થિક વિકાસ B રાજકીય વિકાસ

C માનવવિકાસ D સાંસ્કૃતિક વિકાસ

41 ઇ.સ. 2005 માં ભારતની માથાદીઠ આવક કેટલા ડોલર હતી ?

જનરલ નોલેજ

A 430 B 530

C 765 D 535

42 ભારતમાં દુર્ગમ જંગલો અને પહાડી પ્રદેશોમાં કઈ જાતિઓ વસવાટ કરે છે ?

A ગિરિજન જાતિઓ B અનુસૂચિત જનજાતિઓ

C અનુસૂચિતજાતિઓ D અનુસૂચિત જંગલી જાતિઓ

43 ધર્મોની તુલના કરી પોતાનો ધાર્મિક સમુદાય સર્વશ્રેષ્ઠ અને અલગ પ્રકારનો છે એવું ઠસાવનાર લોકો ?

A ઉદારમતવાદી કહેવાય છે B ઉગ્રવાદી કહેવાય છે

C કટ્ટરપંથી કહેવાય છે D બળવાખોર કહેવાય છે

44 બંધારણનો કયો આર્ટિકલ રાજ્યપાલને અનુસૂચિત જનજાતિઓના હિતમાં ખાસ કાયદા કરવાનો

અધિકાર આપે છે ?

A 16 (5) B 17 (4)

C 19 (5) D 13 (5)

45 નીચેનામાંથી એક વિધાન ખરું નથી તે શોધી ઉત્તર લખો ?

A આતંકવાદ અને બળવાખોરી વચ્ચે પાતળી ભેદરેખા છે

B ભારતે કદાપી આતંકવાદનો બચાવ કર્યો નથી

C અસમ ઘણાં બળવાખોર સંગઠનોથી પ્રભાવીત છે

D બળવાખોરી એ આતંકવાદ કરતાં વધુ વિસ્તૃત છે

46 એક અંદાજ મુજબ વિશ્વમાં કેટલા કરોડ વિકલાંગો છે ?

A 55 કરોડ B 50 કરોડ

C 60 કરોડ D 62 કરોડ

47 ભ્રષ્ટાચાર ને હણી નાખી અન્યાય પેદા કરે છે ?

A માનવ B માનવતા

જનરલ નોલેજ

C માનવ અધિકારો D પૂર્વગ્રહ

48 કયા યાત્રાધામ ખાતે યાત્રીકોની સુવિધા માટે રોપ-વે બનાવ્યો છે ?

A જૂનાગઢ B સાપુતારા

C સોમનાથ D અંબાજી

49 કઈ ખેતીમાં પાકની માવજત અને સંવર્ધન વધુ કરવું પડે છે ?

A સઘન ખેતી B આત્મનિર્વાહ ખેતી

C બાગાયતી ખેતી D સ્થળાંતરીત ખેતી

50 કોલસાનો સૌથી વધુ અનામત જથ્થો કયા ખંડમાં છે ?

A દક્ષિણ આફ્રિકા B દક્ષિણ અમેરિકા

C ઉત્તર અમેરિકા D એશિયા