ENGINEERING GEOLOGY

Id	
Question	On the surface of earth largest ocean is
A	Atlantic
В	Pacific
С	Indian
D	Arctic
Answer	A
Marks	2
Unit	IB1

Id	
Question	Chose the appropriate mineral from the list which has 3 sets of
	cleavages perpendicular to each other, metallic luster, and
	specific gravity 7
A	Hematite
В	Jasper
С	Galena
D	Calcite
Answer	C
Marks	2
Unit	IB1

Id	
Question	Shelly limestone has broken fragments of shells of dead organism.
	So it can be classified as
A	Clastic Sedimentary rock

В	Evaporites
С	Residual Deposit
D	Volcanic Rock
Answer	A
Marks	2
Unit	IB1

Id	
Question	Choose the correct sequence in rock cycle
A	Magma – Sediment – Sedimentary rock – Metamorphic rocks
В	Sedimentary rock – Metamorphic rocks – Igneous rocks – Magma
С	Metamorphic rocks – Magma – Igneous rocks – Sedimentary rock
D	Sedimentary rock — Sediment — Metamorphic rock — Igneous rock
Answer	C
Marks	2
Unit	IB1

Id	
Question	Ripple marks, mudcracks ,current bedding are used to
A	Define the composition of the bed
В	Define the top of the bed
C	Define the grain size of the rocks
D	All of these
Answer	В
Marks	2
Unit	I B1

Id	
Question	Which of the following groups of earth materials all belong to the
	same rock family?

A	Chert, Sandstone, Gypsum
В	Obsidian, Granite, Gneiss
С	Conglomerate, Shale, Mudstone
D	Schist, Gneiss, Rock Salt
Answer	С
Marks	2
Unit	IB1

Id	
Question	Metamorphism brings
A	Changes in preexisting rocks due to chemically active fluids only
В	Changes in preexisting rocks due to temperature only
C	Changes in preexisting rocks due to temperature, pressure &
	chemically active fluids
D	None of these
Answer	C
Marks	2
Unit	IB1


Id	
Question	Himalaya rose from sea
A	Atlantic
В	Tethys
С	Caspian
D	Arabian
Answer	В
Marks	2
Unit	IB1

TI	

Question	Which of the following properties does not depend on the chemical composition of an igneous rock?
A	Grain size
В	Melting temperature
C	Mineralogy
D	Viscosity
Answer	A
Marks	2
Unit	IB1

Id	
Question	Basalt and Rhyolites are
A	Plutonic igneous rocks
В	Volcanic igneous rocks
C	Metamorphic Rocks
D	Both A and C
Answer	В
Marks	2
Unit	I B1

Id	


TI	
IU	

Questio	Identify the structure shown by the basalt flow in the photograph
A	Columnar
В	Sheet
C	Ropy Lava
D	Vesicular
Answer	A
Marks	2
Unit	IB1

Id	
Question	Which of the following property best describes shale?
A	Shale is a coarse grained rock with graded bedding
В	Shale typically exhibits varying degrees of fissility breaking into
	thin layers
C	Shale is a aphinitic volcanic rock
D	All of the above
Answer	В
Marks	2

Unit	IB1	
------	-----	--

Id	
Question	Magma that cools below the earth's surface form
A	Clastic rock
В	Intrusive rock
С	Stratified rock
D	Extrusive rock
Answer	В
Marks	2
Unit	IB1

Id	
Question	How thick is crust of the Earth?
A	About4 miles
В	About 4 km
С	About 40 km
D	About 400 km
Answer	С
Marks	2
Unit	I B1

Id	
Question	Identify the correct order in the formation of secondary rock
A	Weathering, Transportation, Deposition, Lithification
В	Deposition, Lithification Weathering, Transportation

C	Lithification, Deposition, Transportation, Weathering
D	Weathering, Deposition, Transportation, Lithification
Answer	A
Marks	2
Unit	I B1

Id	
Question	Which type of metamorphism favours growth of dense minerals?
A	Low- pressure metamorphism
В	Moderate-pressure metamorphism
С	High- pressure metamorphism
D	All of the above
Answer	С
Marks	2
Unit	I B1

Id	
Question	What type of the metamorphic rocks are expected to be present in the narrow zone of major fault and thrusts
A	Contact metamorphic rock
В	Dynamic metamorphic rock
С	Thermal metamorphic rock
D	None of the above
Answer	D
Marks	2
Unit	I B1

Id	
Question	In regional metamorphism the source of increased temperature and pressure is
A	A local intrusive heat source
В	Impact metamorphism
С	Increasing depth of burial
D	Due to decay of radioactive elements
Answer	С
Marks	2
Unit	I B1

Id	
Question	In contact metamorphism there is a
A	Local heat source
В	Frictional heat source
С	Regional heat source
D	All of the above
Answer	D
Marks	2
Unit	I B1

Id	
Question	Within a 50 mile traverse you walk from shale into a slate and into a phyllite. You are walking in the direction of
A	Increasing metamorphic grade
В	Decreasing metamorphic grade

С	Increasing degree of contact metamorphism
D	Not Sure
Answer	A
Marks	2
Unit	I B1

Id	
Question	The pressure and heat that drive metamorphism is a result of
A	The internal heat of the Earth, the weight of overlying rocks,
В	The weight of the overlying rocks, solar heating, and nuclear
	fusion
С	Horizontal pressures developed as rocks deform, bonding, heat
	released during crystallization
D	Internal heat of the Earth, nuclear fission, heat released during
	chemical Weathering
Answer	A
Marks	2
Unit	I B1

Id	
Question	Which type of pressure will result in the alignment of metamorphic minerals?
A	Contact pressure
В	Directed pressure
С	Uniform Pressure
D	None of these
Answer	В

Marks	2
Unit	I B1

Id	
Question	During metamorphism, changes in the bulk composition of a rock occur primarily as a result of?
A	Increases in pressure
В	Increases in temperature
С	Reaction with hydrothermal fluids
D	All of these
Answer	D
Marks	2
Unit	I B1

Id	
Question	Structural geology deals with study of
A	Primary & secondary structures of rocks
В	Only primary structures of rocks
C	Secondary structures of rocks
D	None of these
Answer	С
Marks	2
Unit	IB1

Id	
Question	A mineral is solid and
A	Artificial substance with definite molecular structure &chemical
	composition

В	Natural homogeneous organic substance with definite molecular
	structure &chemical composition
C	Natural, inorganic substance with definite range of chemical
	composition
D	None of these
Answer	С
Marks	2
Unit	IB1

Id	
Question	Following part of the earth contain Iron and Nickel
A	Core
В	Mantle
С	Crust
D	None of the above
Answer	A
Marks	2
Unit	IB1

Id	
Question	Following rock is more resistant to weathering.
A	Shale
В	Sandstone
С	Limestone
D	None of the above
Answer	В
Marks	2
Unit	IB1

Id	
Question	Following rock is more resistant to chemical weathering.
A	Shale
В	Limestone

C	Sandstone
D	None of the above
Answer	С
Marks	2
Unit	IB1

Id	
Question	Which of the following rock yields more easily to chemical
	weathering
A	Limestone
В	Sandstone
C	Grit
D	All of the above
Answer	A
Marks	2
Unit	IB1

Id	
Question	Limestone &Dolomite differs in
A	Composition
В	Texture
С	Grainsize
D	None of the above
Answer	A
Marks	2
Unit	IB1

Id	
Question	The following rock is also called as impure limestone
A	Dolomitic
В	Aranaceous
С	Shelly
D	Basalt
Answer	A

Marks	2
Unit	IB1

Id	
Question	Name the type of metamorphic structure shown in figure Ou Ou M Ou Ou Ou Ou Ou Ou Ou
A	Slaty Cleavage
В	Schistose
С	Gneissose
D	None of these
Answer	В
Marks	2
Unit	IB1

Id	
Question	Which of the sedimentary rocks is easily soluble?
A	Breccia
В	Sandstone
С	Limestone
D	Grit
Answer	C

Marks	2
Unit	IB1

Id	
Question	Swelling property is well observed in
A	Shale
В	Limestone
С	Dolomite
D	Granite
Answer	A
Marks	2
Unit	IB1

Id	
Question	Stalactites and Stalagmites are developed in
A	Caves in Limestone
В	Sandstone
С	Basalt
D	None of the above
Answer	A
Marks	2
Unit	IB1

Id	
Question	Solution cavities are indication of
A	Percolation of water
В	Deposition of water
С	Evaporation of water
D	All of the above
Answer	D
Marks	2
Unit	IB1

l _ _	

Question	Maculose structure can be developed only in
A	Aphanitic rocks
В	Granular rocks
С	Chemical rocks
D	Residual rocks
Answer	В
Marks	2
Unit	IB1

Id	
Question	Following rock gives effervescence with HCl
A	Marble
В	Limestone
С	Dolomite
D	All of the above
Answer	D
Marks	2
Unit	IB1

Id	
Question	Arrange the following grain size in ascending order.
A	Sand, Silt, Clay, Gravel
В	Clay, Silt, Sand, Gravel
С	Silt, Clay, Sand, Gravel
D	Gravel, Sand, Silt, Clay
Answer	В
Marks	2
Unit	IB1

Id	
Question	Arrange the following grain size in descending order.
A	Sand, Silt, Clay, Gravel
В	Clay, Silt, Sand, Gravel
С	Silt, Clay, Sand, Gravel

D	Gravel, Sand, Silt, Clay
Answer	D
Marks	2
Unit	IB1

Id	
Question	Weathering processes
A	Only affect igneous rocks
В	Only affect sedimentary rocks
С	Affect all rocks at earth's surface
D	None of the above
Answer	C
Marks	2
Unit	IB1

Id	
Question	Mud cracks preserved in sedimentary rocks
A	Are indicative of arid environments characterized by occasional
	rain
В	Occur only in rain forests
C	Occur whenever plants germinate in rocks
D	Have never been observed in nature
Answer	A
Marks	2
Unit	IB1

Id	
Question	Flint, Chert, Jasper, Chalcedony belong to
A	Silica Group
В	Felspar Group
C	Mica Group
D	Amhibole Group
Answer	A

Marks	2
Unit	IB1

Id	
Question	Mud cracks preserved in sedimentary rocks are used to
A	Indicate the fossils
В	Indicate the grain size of the bed
C	Indicate the top of the bed
D	None of the above
Answer	C
Marks	2
Unit	IB1

Id	
Questio	What is the difference between cleavage of Orthoclase and calcite
n	?
A	Orthoclase has 1 set and calcite has 2 sets of cleavage.
В	Orthoclase has two sets of cleavage whereas calcite possesses three
	sets of cleavage
C	Orthoclase is pink in colour and calcite is white in colour
D	None of the above
Answer	B
Marks	2
Unit	IB1

Id	
Question	Cementation is a process that involves
A	Deposition of cementing material between the grains
В	Molecular attraction
C	Loss of pore spaces
D	Both A and C

Answer	D
Marks	2
Unit	IB1


Id	
Question	Welding is a process that involves
A	Loss of fluid from the pore spaces
В	Increase in the porosity
C	Both A and B
D	Loss of pore spaces
Answer	C
Marks	2
Unit	IB1

Id	
Question	Which of the following best describes mudstone?
A	Mudstone is a coarse grained rock with graded bedding
В	Shale is a aphinitic volcanic rock
С	Mudstone is a fine grained sedimentary rock without planes of
	fissility.
D	All of the above
Answer	С
Marks	1
Unit	IC1

Id	
Question	Difference in angularity of the constituents grains between
	conglomerate and breccia arises due to
A	Length of transport of the grains
В	Hydrolysis of the parent rock
С	Chemical attack of rainwater

D	None of the above
Answer	A
Marks	1
Unit	IC1

Id	
Questio	Laterites and Bauxites are
n	
A	Organic deposits
В	Residual deposits
С	Sedimentary deposits
D	Chemical deposit
Answer	В
Marks	1
Unit	IC1


	developed in this process
A	Stress Minerals
В	Antistress Minerals
С	Rounded
D	All of the above
Answer	A
Marks	1
Unit	I C1

Id	
Questio	Choose the correct answer for chemical decomposition of
n	Orthoclase
A	Kaolin
В	Chlorite
C	Garnet
D	None of the above
Answer	A
Marks	1
Unit	

Id	
Question	Coral limestone is formed by
A	Colonies of Corals
В	Broken rock fragments
С	Both A and C
D	None of the above
Answer	A
Marks	1
Unit	IC1

Id	
Questio	Chert is cryptocryastalline variety of,
n	
A	Silica

В	Orthoclase
C	Limestone
D	Carbonates
Answer	A
Marks	1
Unit	IC1

Id	
Questio	Calcite, Dolomite, Magnesite are varieties of
n	
A	Silica
В	Clay
С	Carbonates
D	None of the above
Answer	C
Marks	1
Unit	IC1

Id	
Questio	Kaolin, Montmorillonite, Illite are varieties of
n	
A	Silica
В	Clay
C	Felspar
D	None of the above
Answer	В
Marks	1
Unit	IC1

Id	
Questio	Arrange the minerals in decreasing order of Hardness on Mohs'
n	Scale
A	Diamond, Quartz, Talc, Gypsum
В	Diamond, Quartz, Topaz, Corundum

C	Quartz, Orthoclase, Calcite, Talc
D	None of the above
Answer	С
Marks	1
Unit	IC1

Id	
Questio	Arrange the minerals in increasing order of Hardness on Mohs'
n	Scale
A	Talc, Gypsum, Quartz, Diamond
В	Diamond, Quartz, Topaz, Corundum
C	Quartz, Orthoclase, Calcite, Talc
D	None of the above
Answer	A
Marks	1
Unit	IC1


Id	
Question	Choose Mineral and its correct luster
A	Quartz: Vitreous
В	Diamond: Admantine
C	Mica: Pearly
D	All of the above
Answer	D
Marks	1
Unit	IC1

Id	
Questio	Choose Mineral and its correct luster
n	
A	Quartz: Admantine
В	Diamond: Pearly
С	Mica: Vitreous
D	None of the above

Answer	D
Marks	1
Unit	IC1

Id	
Questio	Choose the correct set of fractures shown by minerals
n	
A	Conchoidal, Even, Uneven, Hackly
В	Conchoidal, Admantine, Vitreous, Smooth
С	Vitreous, Conchoidal, Even, Uneven
D	None of the above
Answer	A
Marks	1
Unit	IC1

l <u> </u>	
Tal	
10	
IU	


Id	
Questio	Which of the clay is highly expansive
n	

A	Kaolin
В	Montemorillonite
С	Quartz
D	None of the above
Answer	В
Marks	1
Unit	IC1

Id	
Question	Radius of earth is estimated to be
A	6370 km
В	8370 km
C	3700km
D	10370 km
Answer	A
Marks	1
Unit	IC1

Id	
Question	Mohorovicic discontinuity separates
A	Crust from mantle
В	Mantle from core
С	Sial from sima
D	None of these
Answer	A
Marks	1
Unit	I C1

l <u> </u>	
TI	
10	
IU	

Question	Sial and Sima combinely called as
A	Core
В	Mantle
С	Crust
D	None of these
Answer	С
Marks	1
Unit	I C1

Id	
Question	Gutenberg discontinuity separates
A	Sial from Sima
В	Mantle from Core
С	Crust from Mantle
D	None of these
Answer	В
Marks	1
Unit	I C1

Id	
Question	The layer that separates crust from core is the
A	Magma layer
В	Lithosphere
С	Mantle
D	Continent
Answer	C
Marks	1

Unit	IC1				
------	-----	--	--	--	--

Id	
Question	Age of the earth is currently thought to be
A	About 6000 years old
В	About 6 billion years old
С	About 4,500,000 years old
D	About 4,500,000,000 years old
Answer	D
Marks	1
Unit	I C1

Id	
Question	When vesicles are filled up by secondary minerals in the basalt is called as
A	Scoria
В	Amygdaloidal basalt
С	Pumice
D	None of the above
Answer	В
Marks	1
Unit	I C1

Id	
Question	Example of igneous rock which float on water
A	Limestone
В	Pumice
С	Gabbro

D	Basalt
Answer	В
Marks	1
Unit	I C1

Id	
Question	The mineral give blackens the fingers
A	Graphite
В	Corundum
С	Fluorite
D	None of the above
Answer	A
Marks	1
Unit	IC1

Id	
Question	Example of organic deposit is
A	Shelly limestone
В	Shale
С	Mudstone
D	None of the above
Answer	A
Marks	1
Unit	IC1

Id	
Question	Kota stone is
A	Conglomerate

В	Limestone
С	Granite
D	None of the above
Answer	В
Marks	1
Unit	I C1

Id	
Question	Which is one of the agents of Metamorphism?
A	Temperature
В	Rain
С	Climate
D	Atmosphere
Answer	A
Marks	1
Unit	I C1

Id	
Question	Coal is
A	Economic mineral
В	Igneous rock
С	Metamorphic rock
D	None of the above
Answer	A
Marks	1
Unit	IC1

T 1	
1 1 1 1	
111	

Questio	Find the odd man out
n	
A	Shist
В	Phyllite
C	Basalt
D	Granulite
Answer	С
Marks	1
Unit	IC1

Id	
Question	Find the odd man out
A	Quartz
В	Galena
С	Calcite
D	Orthoclase
Answer	В
Marks	1
Unit	IC1

Id	
Question	Graphic texture is formed due to intergrowth of
A	Quartz and Felspar
В	Quartz and Mica
С	Mica and Alumino silicate
D	None of the above
Answer	A
Marks	1
Unit	I C1

I . I	
IU	

Question	Granites Shows colour index
A	Melanocratic
В	Mesocratic
С	Leucocratic
D	None of these
Answer	С
Marks	1
Unit	I C1

Id	
Question	Organic sedimentary rock is
A	Coral Reef
В	Limestone
С	Mudstone
D	Sandstone
Answer	A
Marks	1
Unit	IC1

Id	
Question	Shelly Limestone is example of
A	Chemical Deposit
В	Organic Deposit
С	Residual Deposits
D	All of the aboves
Answer	В
Marks	1

Unit	IC1

Id	
Question	Leaf prints occurs in
A	Basalt
В	Gneiss
С	Shale
D	Sandstone
Answer	С
Marks	1
Unit	I C1

Id	
Question	Find the oddman out
A	Soil
В	Laterite
С	Bauxite
D	None of the above
Answer	D
Marks	1
Unit	I C1

Id	
Question	Physical weathering of Granite results into
A	Formation of powedered mass
В	Formation of clay minerals
С	Formation of sand grains
D	None of the above

Answer	С
Marks	1
Unit	I C1

Id	
Question	Black cotton soil is a result of
A	Chemical Weathering of Marble
В	Chemical weathering of Basalt
С	Physical Weathering of Basalt
D	Biochemical weathering of sanstone
Answer	В
Marks	1
Unit	IC1

Id	
Questio	Chemical weathering is also known as
n	
A	Frost wedging
В	Disintegration
С	Decomposition
D	Erosion
Answer	С
Marks	
Unit	IC1

Id	
Question	Physical Weathering is also known as
A	Decomposition
В	Disintegration
С	Discontinuity

D	Deformation
Answer	В
Marks	1
Unit	IC1

Id	
Questio	Directed pressure leads to change in of minerals
n	of pre existing rocks
A	Weight
В	Shape
C	Composition
D	None of these
Answer	В
Marks	1
Unit	IC1

Id	
Question	Sandstone may consists of coloured cementing material
A	Red
В	White
С	Green
D	Both A &B
Answer	D
Marks	1
Unit	I C1

ceous sandstone with vitreous lustre is also called as
11
rble

В	Quartzite
С	Arkose
D	All of the above
Answer	В
Marks	1
Unit	I C1

Id	
Question	Zeolites mainly occurs in basalt as
A	Primary Minerals
В	Secondary Minerals
С	Tertiary Minerals
D	Essential minerals
Answer	В
Marks	1
Unit	IC1

Id	
Question	Mottled/Spotted sandstone develops due to
A	Leaching of Sodium
В	Leaching of Potasium
С	Leaching of Iron
D	Leaching of Magnesium
Answer	С
Marks	1
Unit	I C1

I . I	
IU	

Question	Calcite occurs in form
A	Massive
В	Crystalline
С	Cryptocrystalline
D	All of the above
Answer	D
Marks	1
Unit	I C1

Id	
Question	The pecularity of Non Clastic texture is
A	Absence of cementing material
В	Presence of cementing material
С	It is formed by chemical processes.
D	Both A and C
Answer	D
Marks	1
Unit	I C1

Id	
Question	Natrolites, Stilbite, Apophylite are the varieties of
A	Quartz
В	Zeolites
С	Felspars
D	Mica
Answer	В
Marks	1
Unit	IC1

Id	
Question	Find the odd man out
A	Natrolites
В	Stilbite
С	Apophylite
D	Chalcopyrite
Answer	D
Marks	1
Unit	I C1

Id	
Question	In the word lithosphere, litho means
A	Element
В	Proton
С	Neutron
D	Stone
Answer	D
Marks	1
Unit	I A1

Id	
Question	Mineralogy deals with study of
A	Only optical Properties
В	Only Physical properties
C	Only chemical properties
D	All of the above
Answer	D
Marks	1
Unit	I A1

TI	
14	

Questio	Petrology deals with
n	
A	Study of texture, structures, mineral composition of rocks
В	Study of only texture of rocks
С	Study of only mineral composition of rocks
D	None of these
Answer	A
Marks	1
Unit	IA1

Id	
Question	Stratigraphy deals with study of
A	Mineral composition of rocks
В	Arrangement of rocks according to their ages
С	Only structures of rocks
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Historical geology deals with study of
n	
A	Origin & evolution of the earth & its inhabitants
В	Description of the earth
С	Arrangement of rocks of the earth
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Physical geology deals with study of

A	Only physical work of natural agents
В	Geological work of natural agents
C	Only chemical action by natural agents
D	Geological action of natural agents on the surface of the earth
Answer	D
Marks	1
Unit	I A-1

Id				
Questio	Economic geology includes the study of			
n				
A	Occurrence, properties of ore and economic minerals			
В	Only occurrence of ore minerals			
С	Exploration of economic minerals			
D	All of these			
Answer	D			
Marks	1			
Unit	I A1			

Id				
Questio	Palaeontology deals with study of			
n				
A	Non living plants &living animals			
В	Dead animals &Living plants			
C	Remnants of past flora and fauna			
D	None of these			
Answer	C			
Marks	1			
Unit	I A 1			

Id	
Questio	Geomorphology deals with study of
n	
A	Various surface features of the earth

В	Internal structure of the earth			
C	Structures occur in the rocks of the earth			
D	None of these			
Answer	A			
Marks	1			
Unit	I A1			

Id				
Questio	Photogeology deals with study of			
n				
A	Satellite imagery			
В	Aerial photographs			
С	A & B			
D	None of these			
Answer	C			
Marks	1			
Unit	I A1			

Id				
Question	Hydro geology deals with study of			
A	Only occurrence of subsurface water			
В	Occurrence movement of subsurface water			
C	Only movement of subsurface water			
D	None of these			
Answer	В			
Marks	1			
Unit	I A1			

Id	
Question	Rock is composed of
A	Accessory minerals
В	Minor minerals
С	Essential minerals
D	A &C

Answer	D
Marks	1
Unit	I A1

Id	
Questio	Primary minerals are
n	
A	Formed after formation of rock
В	At the time of formation of rock
C	Formed from other minerals
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	Secondary minerals are
A	Introduced in rock after formation of rock
В	Formed at the time of formation of rock
С	Formed by physical action
D	None of these
Answer	A
Marks	1
Unit	I A1

Id			
Questio	Orthoclase feldspar is		
n			
A	Primary mineral		
В	Ore mineral		
С	Secondary mineral		
D	None of these		
Answer	A		
Marks	1		

Ilmit	T A 1		
UIII	IAI		

Id	
Questio	The chemical composition of Calcite is
n	
A	Carbonate of calcium
В	Carbonates of magnesium &calcium
С	Only carbonate of magnesium
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Silica group of minerals are
n	
A	Primary mineral
В	Economic mineral
С	Secondary mineral
D	All of these
Answer	D
Marks	1
Unit	I A1

Id	
Question	Felsic minerals include
A	Olivine only
В	Quartz, Orthoclase, Muscovite.
C	Augite only
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	Mafic minerals include
A	Muscovite, Quartz
В	Olivine, Hornblende, Augite, Biotite
С	Muscovite only
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	Zeolites are
A	Secondary minerals
В	Accessory minerals
C	Primary minerals
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	The tendency of mineral to break along certain planes is
A	Streak
В	Fracture
С	Cleavage
D	None of these
Answer	C
Marks	1
Unit	I A1

Id	
Questio	The chemical composition of dolomite is
n	
A	Carbonate of calcium &magnesium

В	Only calcium carbonate
C	Only magnesium carbonate
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Any mineral that can be cut by knife, the property is known
A	Tenacity
В	Sectile
C	Malleable
D	Ductile
Answer	В
Marks	1
Unit	IA

Id	
Questio	Hardness of Agate is about
n	
A	5
В	3
С	4
D	None of the above
Answer	D
Marks	1
Unit	I A1

Id	
Question	Hornblende is member of family
A	Secondary mineral
В	Amphibole
С	Ore mineral

D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	Lustre is
A	Quantity &quality of reflected light from surface of mineral
В	Only quantity of reflected light from surface of mineral
С	Only quality of reflected light from surface of mineral
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Hardness of Finger nail is
n	
A	Equal to Talc
В	In between Talc and Gypsum
С	Less than calcite and more than Gypsum
D	Equal to Fluorite
Answer	С
Marks	1
Unit	I A1

Id	
Questio	The hardness of Diamond as per Mohs' scale is
n	
A	9
В	8
С	10
D	None of these

Answer	С
Marks	1
Unit	I A1

Id	
Question	The cleavage in Calcite is/are set/s
A	One
В	two
С	Not Present
D	Three
Answer	D
Marks	1
Unit	I A1

Id	
Question	The streak is
A	Colour of powder of mineral
В	Colour of mineral in aggregate
C	Nature of surface of mineral
D	None of these
Answer	A
Marks	
Unit	I A1

Id	
Question	Rock crystal shows
A	Hexagonal crystal form
В	Cubic crystal form
С	Foliated
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	The tabular form is shown by
n	
A	Orthoclase
В	Muscovite
С	Natrolite
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Chromite is
A	an ore mineral
В	a Primary mineral
C	a Secondary mineral
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Accessory minerals
A	Occur in a rock in very small quantity
В	Occur in a rock in very large quantity
С	Can be identified in hand specimen
D	A &C
Answer	D
Marks	1
Unit	I A1

Id	
Question	The mica group of minerals show

A	One set of cleavage
В	Two sets of cleavage
С	Three sets of cleavage
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Galena is
A	Rock forming mineral
В	Ore mineral
С	Accessory mineral
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	The hardness of calcite is
A	4
В	3
С	2
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	The cleavage of quartz is
A	Perfect
В	Absent
С	Distinct
D	None of these

Answer	В
Marks	1
Unit	I A1

Id	
Question	The form of Muscovite is
A	Cubic
В	Hexagonal
С	Foliated
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	Which property of quartz is used in digital watches?
A	Magnetic
В	Pyroelectrical
С	Piezoelectric
D	Hardness
Answer	С
Marks	1
Unit	I A1

Id	
Question	Kyanite shows
A	Cubic form
В	Rhombohedral form
С	Bladed form
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	Pyrite shows
A	Cubic form
В	Hexagonal form
C	Rhombohedral form
D	Bladed form
Answer	A
Marks	1
Unit	I A1

Id	
Question	The colour of orthoclase is
A	Pink
В	Brown
C	Black
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	The hardness of Topaz is
A	5
В	7
С	8
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	The resistance to abrasion is
A	Fracture

В	Cleavage
C	Hardness
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	Asbestos shows
A	Cubic form
В	Flaky form
С	Fibrous form
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	The feeling of Talc to finger is
A	Soapy
В	Rough
С	Silky
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Jasper show luster
A	Metallic
В	Resinous
С	Vitreous
D	Admantine
Answer	В

Marks	1
Unit	I A1

Id	
Question	The form of Gypsum is
A	Flaky
В	Platy
С	Banded
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	The hardness of Apatite is
A	6
В	5
С	7
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following is an amorphous variety of silica?
n	
A	Chalcedony
В	Opal
С	Rock crystal
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	Hematite showsform.
A	Reni
В	Flaky
С	Hexagonal
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Amethyst shows
A	Brown colour
В	Black colour
С	Violet or Purple
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	is hydrated silica
A	Ilemnite
В	Quartz
С	Olivine
D	Orthoclase
Answer	A
Marks	1
Unit	I A1

Id	
Question	Fracture that is found in Agate is
A	Uneven

В	Conchoidal
С	Hackly
D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Question	is the mineral showing Hackly fracture
A	Asbestos
В	Sulphur
С	Gold
D	None of these
Answer	A
Marks	
Unit	I A1

Id	
Question	Which statement is true for zeolites
A	They are hydrous minerals
В	They are alumino silicates
С	They are found in gas cavities of Basalt
D	All the above are true
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which mineral has cherry red streak
n	
A	Hematite

В	Malachite
C	Serpentine
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	The specific gravity of Baryte is
A	Low
В	Medium
C	High
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	The feel of Graphite to fingers
A	Soapy
В	Greasy
C	Rough
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	The Agate shows
A	Massive form
В	Crystallized Form
С	Fibrous Form
D	None of these
Answer	A

Marks	1
Unit	I A1

Id	
Question	Lustre of diamond is
A	Vitreous
В	Metallic
С	Pearly
D	Admantine
Answer	D
Marks	1
Unit	I A1

Id	
Question	Bauxite show
A	Pisolitic form
В	Flaky form
С	Granular form
D	All of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Metallic lustre is shown by
A	Hematite
В	Mica
С	Hornblende
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Rock forming minerals occur
A	Widely in crust
В	Rarely in crust
C	Widely in atmosphere
D	All of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Pyroxene as an essential mineral observed in
A	Igneous rock
В	Metamorphic rock
C	Sedimentary rock
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Accessory minerals
n	
A	Do not affect bulk composition of the rock
В	Very much abundant in all rocks
C	Affect the bulk composition of rock
D	All of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Magnetite is
n	

A	Magnetic
В	Non magnetic
С	Feebly magnetic
D	All of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Which of the following is not physical property of the mineral?
A	Specific gravity
В	Fracture
C	Form
D	Stress
Answer	D
Marks	1
Unit	I A1

Id	
Question	Ore mineral which is black in colour and has cherry red streak
	is
A	Haematite
В	Pyrite
С	Bauxite
D	All of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Ore mineral contains
n	
A	Metal
В	Diamonds

C	Gemstones
D	All of the above
Answer	A
Marks	1
Unit	I A1

Id	
Question	Which of the following is not mineral?
A	Moonstone
В	Flint
С	Diamond
D	Coal
Answer	D
Marks	1
Unit	I A1

Id	
Question	Which of the following is not a variety of quartz?
A	Opal
В	Agate
C	Amethyst
D	Plagioclase
Answer	D
Marks	1
Unit	I A1

Id	
Question	Which physical property depends on the absorption of some
	colours and reflection of other coloured rays?
A	Streak
В	Cleavage
С	Colour
D	Form

Answer	С
Marks	2
Unit	I A1

Id	
Question	Talc is used in
A	Talcum powder
В	Cements
С	Acid
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Mineral 'Quartz' shows following colour in its pure form
A	Colorless
В	Yellow
С	Red
D	Violet
Answer	A
Marks	2
Unit	I A1

Id	
Question	The basic unit of rock is,
A	Gas
В	Mineral
С	Vapour
D	Vitamin
Answer	В
Marks	1
Unit	I A1

Id	
Question	Blue is characteristic colour of
A	Actinolite
В	Orthoclase
С	Plagioclase
D	Kyanite
Answer	D
Marks	1
Unit	I A1

Id	
Question	Which of the following group is formed as a result of late
	solidification of magma
A	Silicate, Mica, Olivine
В	Silicate, Felspar, Amphibole
С	Feldspar, Olivine Pyroxene
D	Silicate, Mica, Feldspar
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Biotite is a silicate of
n	
A	Iron and Magnesium
В	Iron and Potassium
C	Potassium and Magnesium
D	Iron and Aluminium
Answer	A

Marks	1
Unit	I A1

Id	
Questio	Which of the following do not have a white streak?
n	
A	Rock crystal
В	Galena
С	Amethyst
D	Rosy quartz
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following is a colourless mineral
n	
A	Muscovite
В	Hornblende
С	Jasper
D	Olivine
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Which of the following is a dark coloured mineral
n	
A	Muscovite
В	Augite
С	Quartz

D	Orthoclase
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following does not belong to feldspar.
n	
A	Plagioclase
В	Augite
С	Orthoclase
D	Albite
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Plutonic rocks are having generally
n	
A	Low Silica Percentage
В	High Silica Percentage
С	No Silica Percentage
D	Both A &B
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Hornblende and Biotite are abundant in
n	
A	Basic rocks
В	Neutral rocks
С	Acidic rocks

D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Questio	The hardness of orthoclase is
n	
A	5
В	6
С	7
D	8
Answer	В
Marks	
Unit	I A1

Id	
Questio	is defined as a tendency of mineral to break along
n	certain plane
A	Texture
В	Luster
С	Streak
D	Cleavage
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Hypabyssal Rocks show
n	

A	Aphanitic Textures
В	Inequigranular Textures
С	Equigranular Textures
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	What is specific gravity of silicate?
n	
A	2.5
В	1.9
С	2
D	3
Answer	A
Marks	
Unit	I A1

Id	
Question	The two most abundant element in the earth crust are
A	Calcium and Silicon
В	Aluminium and Oxygen
С	Silicon and Iron
D	Oxygen and Silicon
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which of these minerals is commonly found in both mafic and
n	felsic rocks?
A	Quartz
В	Alkali feldspar
С	Plagioclase feldspar
D	Olivine
Answer	С
Marks	1
Unit	I A1

Id	
Questio	The rate of cooling of a magma or lava is reflected by the
n	of the rock.
A	Mineralogy
В	Texture
С	Colour
D	Density
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following pairs of intrusive and extrusive rocks
n	have the same chemical composition?
A	Granite and Andesite
В	Gabbro and Basalt
С	Gabbro and Rhyolite
D	Diorite and Basalt
Answer	В

Marks	1
Unit	I A1

Id	
Questio	Which of the following statements about mafic rocks is true?
n	
A	Mafic rocks are richer in silica than felsic rocks
В	Mafic rocks crystallize at higher temperatures than felsic rocks
С	Mafic rocks are more viscous than felsic rocks
D	Mafic rocks tend to be lighter in color than felsic rocks.
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following mineral is commonly found in both
n	mafic and felsic rocks?
A	Quartz
В	Orthoclase
С	Olivine
D	None of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	A glassy texture indicates:
n	
A	Very rapid cooling
В	Slow cooling
С	Slow followed by rapid cooling

D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	The volcanic equivalent rock of granite is a:
n	
A	Rhyolite
В	Gabbro
С	Andesite
D	Basalt
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Which of the following best describes basalt?
n	
A	A dark-colored, fine-grained igneous rock rich in silica
В	Dark-colored, fine-grained igneous rock poor in silica
С	A dark-colored, coarse-grained igneous rock rich in silica
D	None of these
Answer	В
Marks	
Unit	I A1

Id	
Questio	Which of the following is NOT an extrusive igneous rock?
n	
A	Obsidian
В	Basalt

C	Andesite
D	Granite
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which rocks are acidic in nature
n	
A	Mesocratic
В	Melanocratic
С	Leucocratic
D	None of the above
Answer	С
Marks	
Unit	I A1

Id	
Question	Corresponding volcanic rocks of Syenites are
A	Rhyolites
В	Trachytes
С	Andesites
D	Basalt
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Granites, Syenites, Diorites, Gabbros are examples of
n	rocks.
A	Volcanic

В	Plutonic
С	Hypabyssal
D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Plutonic rocks are formed at
n	
A	Greater depths.
В	On surface of earth
С	Intermediate depths
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Question	Igneous rocks are formed by
A	Deposition of products of rock weathering
В	Cooling and solidification of molten rock material.
С	By change in characters of pre-existing rocks by action of heat.
D	Change in Pressure
Answer	В
Marks	1
Unit	I A1

Id	
Question	Plutonic rocks show texture
A	Holocrystalline

В	Hemicrystalline
С	Holohyaline
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Question	Which of the following mineral does not occur in a mesocratic
	rock.
A	Plagioclose
В	Augite
С	Quartz
D	Kyanite
Answer	D
Marks	1
Unit	I A1

Id	
Questio	is the arrangement of the different constituents of a
n	rock within the rock.
A	Texture
В	Luster
C	Streak
D	Hardness
Answer	A
Marks	1
Unit	I A1

1(1	

Questio	What is the percentage of silica in acid igneous rocks.
n	
A	40.00%
В	50.00%
С	60.00%
D	More than 66%
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Rocks are compounds of elements and elements are aggregates
n	of minerals.
A	TRUE
В	FALSE
С	Irrelevant statement
D	Both B &C
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which pair/s of rock has the similar mineral composition?
n	
A	Granite-Rhyolite
В	Gabbro-Basalt
С	Lime stone-Marble
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which rocks mentioned below are igneous and aphanitic except:
n	
A	Andesite
В	Basalt
С	Gabbro
D	Rhyolite
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Following minerals are all commonly associated with granite,
n	except
A	Quartz
В	Olivine
С	Microcline
D	Muscovite
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Which of the following group is formed as a result of early
n	solidification of magma
A	Olivine, Plagioclase, Muscovite
В	Orthoclase, Muscovite, Quartz
С	Plagioclase, Olivine, Pyroxene
D	Hornblende, Mica, Orthoclase
Answer	С
Marks	1

Unit	I A1
------	------

Id	
Questio	A coarse grained Plutonic Igneous rock composed mainly of
n	Quartz, Orthoclase and Biotite is
A	Gabbro
В	Syenite
С	Granite
D	Anorthosite
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Basalt is
n	
A	Acid igneous rock
В	Basic igneous rock
С	Ultra basic rock
D	Intermediate igneous rock
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Basalt is
n	
A	Plutonic rock
В	Volcanic rock
С	Hypabyssal rock
D	None of the above

Answer	В
Marks	1
Unit	I A1

Id	
Questio	Well developed crystals in igneous rocks is a result of
n	
A	Slow cooling
В	Intermediate cooling
С	Rapid cooling
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Large sized grains surrounded by groundmass in Igneous rocks
n	are referred as
A	Seriate
В	Orbicular
С	Glomeroporphyritic
D	Phenocrysts
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Porphyritic texture is most commonly found in the rocks of
n	
A	Volcanic origin
В	Hypabyssal origin
C	Plutonic origin

D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Glassy texture is peculiarity of
n	
A	Plutonic rocks
В	Hypabyssal rocks
С	Volcanic rocks
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Question	Pegmatite is a/an
A	Acid igneous plutonic rock
В	Acid igneous volcanic rock
С	Acid igneous hypabyssal rock
D	Basic igneous hypabyssal rock
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Amygdaloidal structure is found in
n	
A	Plutonic rocks
В	Volcanic Rocks
С	Hypabyssal rocks

D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	The last mineral to crystallize from magma is
n	
A	Plagioclase
В	Olivine
C	Quartz
D	Pyroxene
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Proportion of Silicon to Oxygen in Quartz is
n	
A	1:3
В	1:2
С	1:4
D	4:1
Answer	В
Marks	1
Unit	I A1

Id	
Question	Continental crust is mostly made up of
A	Granite
В	Rhyolite

C	Basalt
D	Gabbro
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Oceanic crust is mostly composed of
n	
A	Granite
В	Rhyolite
С	Basalt
D	Gabbro
Answer	С
Marks	1
Unit	I A1

Id	
Questio	What is approximate Silica content of Granite
n	
A	<45%
В	45 - 55%
С	55 - 65%
D	>66%
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Generally Igneous rocks are
n	
A	Formed at relatively high temperature

В	Formed by crystallization of solids from liquid
С	Formed at high and low pressure
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	The molten rock material occurring below the surface of the
n	earth is called
A	Magma
В	Lava
С	Both of these
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	The molten rock material occurring above the surface of the
n	earth is called
A	Magma
В	Lava
С	Both of these
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Hypabyssal rocks are formed
n	

A	On surface of the earth
В	At intermediate depth
С	At great depth
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	When individual crystals are large enough to be seen with the
n	unaided eye the rock is called
A	Phaneric
В	Aphanitic
С	Glassy
D	None of these
Answer	A
Marks	
Unit	I A1

Id	
Questio	If the crystals are so small that they cannot be seen with naked
n	eye are called
A	Phaneric
В	Aphanitic
С	Porphyritic
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	

Questio	Which of the following is an Igneous rock
n	
A	Lime stone
В	Gypsum
C	Gneiss
D	Basalt
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which of the following is not a variety of Basalt
n	
A	Vesicular
В	Compact
С	Gabbro
D	Amygdaloidal
Answer	С
Marks	1
Unit	I A1

Id	
Questio	A fine grained sedimentary rock without stratification is
n	
A	Sandstone
В	Limestone
С	Mudstone
D	Shale
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Rocks having particles of Gravel size is known as
n	
A	Arenaceous
В	Rudaceous
С	Argillaceous
D	Both (a) and (b)
Answer	В
Marks	1
Unit	I A1

Id	
Questio	What is the particle size of Arenaceous rocks
n	
A	2 to 0.0625 mm
В	Greater than 2 mm
С	Less than 0.0625 mm
D	Both (a) and (b)
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Find the odd man out
n	
A	Breccia
В	Bauxite
С	Arkose
D	Granite
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Rocks made up of sand grains are called
n	
A	Silty rocks
В	Arenaceous rocks
С	Argillaceous rocks
D	Rudaceous rocks
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Laterites and Bauxites are
n	
A	Organic deposits
В	Residual deposits
С	Biochemical deposits
D	Chemical deposit
Answer	В
Marks	
Unit	I A1

Id	
Questio	Rocks made up of particle size less than 0.0625 mm are
n	called
A	Arenaceous rocks
В	Argillaceous rocks
С	Rudaceous rocks
D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	is an example of Residual deposit.
n	
A	Soil
В	Conglomerate
С	Sandstone
D	Limestone.
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Fossils are best preserved in
n	
A	Breccia
В	Shale
С	Basalt
D	Granite
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Secondary rocks are formed due to
n	
A	Lava eruption
В	Weathering and deposition
С	Magma cooling
D	Thermal Metamorphism
Answer	В
Marks	

Unit	I A1

Id	
Questio	Ripple marks, mudcracks ,current bedding are the features of
n	rocks.
A	Secondary
В	Igneous
С	Metamorphic
D	All of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Laminations are developed in
n	
A	Shale
В	Granite
С	Bauxite
D	Laterite
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Chemical weathering is also known as
n	
A	Frost wedging
В	Disintegration
С	Decomposition
D	Erosion
Answer	С

Marks	1
Unit	I A1

Id	
Questio	Process of metamorphism causesof preexisting
n	rocks.
A	Recrystallization
В	Crystallization
C	Lithification
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Process of metamorphism occurs
n	
A	Below the zone of weathering
В	Below the zone of deposition
С	Above the zone of weathering
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	The agents of metamorphism
n	
A	Pressure
В	Temperature
С	Chemically active fluids
D	All of the above
Answer	D
Marks	1

Unit	I A1

Id	
Questio	Directed pressure leads to change inof minerals of
n	preexisting rocks
A	Weight
В	Shape
С	Composition
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Shear stress results in the production of
n	
A	Granular structure
В	Parallel structure
С	Banded structure
D	B & C
Answer	D
Marks	1
Unit	I A1

Id	
Questio	The parallel arrangement of mineral constituents of a
n	metamorphic rock is known as
A	Slaty cleavage
В	Schistose structure
C	Granulose structure
D	A and B
Answer	D
Marks	
Unit	I A1

Id	
Questio	Metamorphism of sandstone produces
n	
A	Slate
В	Quartzite
С	Schist
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	A porphyritic texture produced by recrystallization in
n	metamorphic rocks is termed as
A	Porphyroblastic texture
В	Slaty cleavage
С	Granulose texture
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Parallelism is peculiarity of
n	
A	Schistose structure
В	Saccharoidal structure
C	Granulose structure
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Heat predominant metamorphism is called as
n	
A	Plutonic metamorphism
В	Thermal metamorphism
C	Cataclastic metamorphism
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	The metamorphism in which directed pressure is predominant is
n	
A	Plutonic metamorphism
В	Thermal metamorphism
С	Cataclastic metamorphism
D	None of these
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Directed pressure &Temperature predominant metamorphism is
n	
A	Dynamothermal metamorphism
В	Thermal metamorphism
С	Cataclastic metamorphism
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Uniform pressure &Temperature predominant metamorphism is
n	
A	Dynamothermal metamorphism
В	Thermal metamorphism
С	Plutonic metamorphism
D	None of the above
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Contact metamorphism occurs due to
n	
A	Heat from igneous intrusions
В	Heat from radioactive disintegration of minerals
С	Pressure
D	Both A &B
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Marble is formed by
n	
A	Contact metamorphism of shale
В	Contact metamorphism of limestone
C	Plutonic metamorphism of shale
D	None of the above
Answer	В
Marks	1
Unit	I A1

T I	
10	
111	

Questio	Phyllite is formed by
n	
A	Contact metamorphism of shale
В	Contact metamorphism of limestone
С	Cataclastic metamorphism of shale in second stage
D	Dynamothermal metamorphism of shale
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Gneiss is formed by
n	
A	Dynamothermal metamorphism
В	Contact metamorphism
С	Cataclastic metamorphism
D	Plutonic metamorphism
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Granulose structure occurs in
n	
A	Quartzite
В	Granitic gneiss
C	Sanstone
D	Shale
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Muscovite schist shows

n	
A	Gneissose Structure
В	Schistose Structure
C	Saccharoidal Structure
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Muscovite schist shows
n	
A	Gneissose Structure
В	Schistose Structure
C	Saccharoidal Structure
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	What is the percentage of silica in basic igneous rocks.
n	
A	45 to 52 %
В	52 to 66 %
С	Below 45 %
D	More than 66%
Answer	A
Marks	
Unit	I A1

Id	
Questio	What is the percentage of silica in ultrabasic igneous rocks.
n	
A	45 to 52 %
В	More than 66%
С	52 to 66 %
D	Below 45 %
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Which of the following statements about mafic rocks is false?
n	
A	Mafic rocks are richer in silica than felsic rocks
В	Mafic rocks crystallize at higher temperatures than felsic rocks
С	Mafic rocks are more viscous than felsic rocks
D	Mafic rocks tend to be darker in color than felsic rocks.
Answer	A
Marks	1
Unit	I A1

Id	
Questio	A glassy texture indicates:
n	
A	Very rapid cooling
В	Slow cooling
С	Large sized grains
D	None of the above
Answer	A
Marks	

Unit	I A1
------	------

Id	
Questio	Which rocks are acidic in nature
n	
A	Mesocratic
В	Melanocratic
С	Leucocratic
D	None of the above
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Corresponding volcanic rock of Syenite is
n	
A	Rhyolite
В	Trachyte
С	Andesite
D	Basalt
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Plutonic rocks are formed at
n	
A	Greater depths
В	The surface of earth
C	Intermediate depths
D	None of the above
Answer	A

Marks	1
Unit	I A1

Id	
Questio	Igneous rocks are formed by
n	
A	Deposition of products of rock weathering
В	Cooling and solidification of molten rock material.
С	By recrystallization of preexisting rocks by action of heat.
D	Change in Pressure
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Plutonic rocks show texture
n	
A	Holocrystalline
В	Hemicrystalline
С	Holohyaline
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Foliation and lineation are characteristics of
n	
A	Igneous rock
В	Metamorphic rocks
С	Sedimentary rocks
D	None of the above

Answer	В
Marks	1
Unit	I A1

Id	
Questio	Sedimentary deposits are classified on the basis of
n	
A	Grain size
В	Shape of the grains
С	Time of deposition
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Clastic is a term applied to
n	
A	Igneous rocks
В	Sedimentary rocks
С	Metamorphic Rocks
D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Following minerals are commonly associated with granite,
n	except
A	Quartz
В	Kaolin
С	Orthoclase

D	Hornblende
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Rhyolite is
n	
A	Acid igneous rock
В	Basic igneous rock
С	Ultra basic rock
D	Intermediate igneous rock
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Slow cooling in igneous rocks develops
n	
A	Euhedral crystal
В	Glass
С	Phenocryst
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Compact basalt show
n	
A	Pipe amygdales at the base
В	Presence of joint

C	Aphinitic texture
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Amygdaloidal basalt belongs to
n	
A	Volcanic origin
В	Hypabyssal origin
С	Plutonic origin
D	All of the above
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Joints are present in
n	
A	Granite
В	Quartzite
С	Basalt
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Dolerite is
n	
A	Acid igneous plutonic rock

В	Acid igneous volcanic rock
С	Acid igneous hypabyssal rock
D	Basic igneous hypabyssal rock
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Amygdaloidal structure is generally found in
n	
A	Plutonic rocks
В	Volcanic Rocks
С	Hypabyssal rocks
D	None of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	The last product of crystallization from magma is
n	
A	Plagioclase
В	Quartz
С	Olivine
D	Pyroxene
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Hypabyssal rocks are formed
n	

A	On surface of the earth
В	At intermediate depth
С	At great depth
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Questio	When individual crystals are large enough to be seen with the
n	unaided eye, the rock is called as
A	Phaneric
В	Aphanitic
С	Both a &b
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	If the crystals are so small that they cannot be seen with naked
n	eye are called
A	Phaneric
В	Aphanitic
С	Both a &b
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	

Questio	Which of the following is an Igneous rock
n	
A	Lime stone
В	Conglomerate
С	Gneiss
D	Basalt
Answer	D
Marks	1
Unit	I A1

Id	
Questio	The sedimentary rock without stratification is
n	
A	Sandstone
В	Limestone
С	Mudstone
D	Shale
Answer	С
Marks	1
Unit	I A1

Id	
Questio	Rocks having particles of Gravel size is known as
n	
A	Aranaceous
В	Rudaceous
С	Argillaceous
D	Both (a) and (b)
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Find the odd one out.
n	
A	Breccia
В	Bauxite
С	Arkose
D	Granite
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Rocks made up of sand grains are called
n	
A	Silty rocks
В	Aranaceous rocks
С	Argillaceous rocks
D	Rudaceous rocks
Answer	В
Marks	
Unit	I A1

Id	
Questio	Rock in which grains are rounded in shape and grain size is more
n	than 2 mm is
A	Siltstone
В	Sandstone
С	Breccia
D	Conglomerate
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Clastic rocks are formed due to
n	
A	Lava eruption
В	Deposition of broken fragments of pre-existing rock
С	Magma cooling
D	Thermal metamorphism
Answer	В
Marks	1
Unit	I A1

Id	
Questio	What is common between shale and slate?
n	
A	Rock
В	Mineral
С	Divisional plane
D	All of these
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Laminations are generally developed in
n	
A	Granite
В	Basalt
С	Marble
D	None of the above
Answer	D
Marks	1
Unit	I A1

Id	
Questio	Process of metamorphism caused due to
n	
A	Chemically active fluids
В	Cooling of lava
С	Transportation of sediments
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Process of metamorphism occurs essentially
n	
A	Within magma chamber
В	During eruption
С	On the surface
D	None of these
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Gneiss is formed by
n	
A	Dynamothermal metamorphism
В	Contact metamorphism
С	Cataclastic metamorphism
D	Plutonic metamorphism
Answer	A
Marks	1
Unit	I A1

Id	
Questio	Granulose structure occurs in rocks
n	
A	Sedimentary
В	Metamorphic
С	Igneous
D	All of the above
Answer	В
Marks	1
Unit	I A1

Id	
Questio	Hornblende schist is formed due to
n	metamorphism of basalt
A	Contact
В	Dynamothermal
C	Cataclastic
D	None of these
Answer	В
Marks	1
Unit	I A1

Id	
Question	The branch of engineering geology which deals with
A	Study of construction material
В	Study of Dams & Tunnels
С	Origin of rocks
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Question	Engineering Geology meant for

A	Safety of Structures
В	Economy of the structures
С	Durability of the structures
D	All of the above
Answer	D
Marks	1
Unit	I A1

Id	
Question	Acicular form means,
A	Box shaped
В	Kidney shaped
C	Needle shaped
D	Massive
Answer	C
Marks	1
Unit	I A1

Id	
Question	Following mineral is an ore of Iron
A	Hematite
В	Magnetite
С	Both (a) &(b)
D	Chromite
Answer	С
Marks	1
Unit	I A1

Id	
Question	The thick shell which immediately surrounds the Core is
A	Crust
В	Atmosphere
С	Mantle
D	None of the above

Answer	С
Marks	1
Unit	I A1

Id	
Question	Rock formed by the chemical precipitation of CaCO ₃
A	Marble
В	Amphibolite
С	Limestone
D	Shale
Answer	C
Marks	1
Unit	I A1

Id	
Question	Carbonation is the action of,
A	Atmospheric CO ₂ on the rock
В	Atmospheric CO ₂ &moisture on the rocks
C	Action of loss of oxygen
D	Action of Gain of oxygen
Answer	В
Marks	1
Unit	I A1

Id	
Question	Sedimentary rocks show following texture
A	Granitic
В	Granulose
С	Maculose
D	Clastic
Answer	D
Marks	1
Unit	I A1

Id	
Question	Due to dynamothermal metamorphism, some minerals are
	produced in with flaky, platy, lamellar forms. These minerals
	are called
A	Stress Minerals
В	Equigranular minerals
С	Antistress minerals
D	None of the above
Answer	A
Marks	1
Unit	I A1

Id	
Question	Vesicular and Amygdaloidal structures are developed in
A	Metamorphic rocks
В	Plutonic rocks
С	Sedimentary Rocks
D	Volcanic Rocks
Answer	D
Marks	1
Unit	I A1

Id	
Question	Cross bedding, ripple marks and lamination are the
	characteristic structures of
A	Metamorphic rocks
В	Volcanic Igneous rocks
C	Sedimentary Rocks
D	Minerals
Answer	C
Marks	1
Unit	I A1

Id	

Question	Following two rocks are examples of 'RESIDUAL' deposits
A	Gabbro and Diorite
В	Mudstone and Shale
С	Laterite and Bauxite
D	None of the above
Answer	С
Marks	1
Unit	I A1

Id	
Question	Following two rocks are examples of 'RESIDUAL' deposits
A	Gabbro and Diorite
В	Mudstone and Shale
С	Sandstone and Conglomerate
D	None of the above
Answer	D
Marks	1
Unit	I A1

Id	
Question	Pure limestone recrystallizes to form Marble in following
	process of metamorphism
A	Cataclastic Metamorphism
В	Plutonic Metamorphism
С	Contact Metamorphism
D	All of the above
Answer	C
Marks	1
Unit	I A1

Id	
Questio	Find the odd man out
n	
A	Lamination

В	Slaty Cleavage
С	Schistosity
D	Foliation
Answer	A
Marks	1
Unit	I A1