

Geo - Industries

<1M>

1. Match the following

Type of industry	Example
1. Marine based industry	a. Leather industry
2. Agro based industry	b. Iron and steel industry
3. Forest based industry	c. Pearl culture industry
4. Mineral based industry	d. Paper manufacturing industry

(A) 1-a, 2-b, 3-c, 4-d (B) 1-c, 2-a, 3-d, 4-b (C) 1-b, 2-d, 3-a, 4-c (D) 1-d, 2-c, 3-b, 4-a

2. Industries classified on the basis of size refer to _____ of the industry.

(A) Amount of capital invested (B) Number of people employed
(C) Volume of production (D) All of the above

3. Depending on the type of raw materials they use, industries can be:

(A) Agro based (B) Marine based (C) Forest based (D) All of the above

4. Mineral based industries are classified on the basis of:

(A) Raw materials they use (B) Their size (C) Their ownership (D) None of the above

5. Industries can be classified on the basis of:

(A) Raw materials (B) Size (C) Ownership (D) All of the above

6. The hotel industry is an example of:

(A) Production of goods (B) Extraction of minerals (C) Provision of services (D) None of the above

7. Industry is an economic activity concerned with the:

(A) Production of goods (B) Extraction of minerals (C) Provision of services (D) All of the above

8. The finished product has more _____ than the raw material.

(A) Value (B) Utility (C) Complexity (D) All of the above

9. _____ activities change raw material into products of more value to people.

(A) Tertiary (B) Primary (C) Secondary (D) Social

10. An industry using plants and animals based products as its raw material would be _____ industry.

(A) Agro based (B) Marine based (C) Forest based (D) Mineral based

11. Match the following

Type of industry (based on size)	Example
1. Cottage industry	a. Automobile industry
2. Small scale industry	b. Basket weaving
3. Large scale industry	c. Carpet weaving

(A) 1-b, 2-c, 3-a (B) 1-a, 2-b, 3-c (C) 1-c, 2-a, 3-b (D) 1-b, 2-a, 3-c

12. Which of the following factors define large scale industry?

(A) High capital investment (B) Superior technology
(C) Large volume of products (D) All of the above

13. Industries owned and operated by an individual or group of individuals is called as:
(A) Cooperative sector industry (B) Public sector industry
(C) Private sector industry (D) Joint sector industry
14. The process in which metals are extracted from their ores by heating them beyond the melting point is called as-
(A) Alloy making (B) Rusting (C) Smelting (D) Blasting
15. Which was the first iron and steel industry in our country?
(A) Steel House India (B) TISCO (C) Bokaro Steel Plant (D) Jindal Iron and Steel Ltd
16. Which of the following reasons caused the successful set up of TISCO in Sakchi?
(A) Close to iron ore, manganese and coal deposits
(B) Close to Kolkata, which provides a large market
(C) Sufficient water supply from nearby rivers
(D) All of the above
17. Which is the famous water route between the iron ore mines of Minnesota and Pittsburgh?
(A) Trans-Atlantic waterway (B) Pacific-Indian ocean waterway
(C) Panama canal (D) Great lakes waterway
18. Which of the following is not a man made fibre?
(A) Nylon (B) Acrylic (C) Linen (D) Rayon
19. Which country had the first power looms for developing cotton textile?
(A) USA (B) India (C) China (D) Great Britain
20. Where was the first successful cotton mill set up in India?
(A) Fort Gloster near Kolkata (B) Mumbai (C) Surat (D) Calicut
21. Which of the following cities is referred to as 'The Manchester of India'?
(A) Ahmedabad (B) Mumbai (C) Vadodra (D) Kanpur
22. The industrial accident that occurred in Bhopal in 1984 was due to the leakage of _____ gas.
(A) Carbon mono-oxide (B) Methyl isocyanate (C) Carbon dioxide (D) Ethyl carbide
23. The industrial accident in China in the year 2005 was due to:
(A) Fire (B) Poisonous gas leakage (C) Gas well blowout (D) Electric short circuit
24. Which of the following steps can effectively reduce the risk of industrial accidents?
(A) Residential areas should be far away from industrial areas
(B) Fire warning and fighting system should be improved
(C) Pollution dispersion qualities in industries should be improved
(D) All of the above
25. The industries that are upcoming are also known as:
(A) Sunrise industries (B) Growing industries
(C) Forthcoming industries (D) Developing industries
26. Which of the following metals can be added to make different alloys of steel?
(A) Copper (B) Aluminium (C) Nickel (D) Any of the above
27. Which of the following rivers supply water to Tata iron and Steel company in Sakchi?

- (A) Subarnarekha (B) Kharkai (C) Hoogli (D) Both (a) and (b)

28. Match the following:

Type of company (ownership)

Example

1. Private sector

a. Hindustan Aeronautical Ltd.

2. Public sector

b. Maruti udyog Ltd.

3. Joint sector

c. Poddar & Sons Pvt. Ltd.

4. Co-operative sector

d. Amul (Anand Milk Union Ltd.)

(A) 1-a, 2-b, 3-c, 4-d

(B) 1-d, 2-c, 3-b, 4-a

(C) 1-b, 2-d, 3-a, 4-c

(D) 1-c, 2-a, 3-b 4-d

29. Which of the following areas attract locations for industries?

- (A) Temperate areas (B) Areas near seaports (C) Areas near coal fields (D) All of the above

30. Which of the following is not a raw material in iron and steel industries?

- (A) Iron ore (B) Coal (C) Bauxite (D) Limestone

31. Steel is also called as the _____ of modern industry.

- (A) Backbone (B) Skeleton (C) Foundation (D) Pillar

32. Which is the major hub of information technology in India?

- (A) Silicon valley (B) Bangalore (C) Hyderabad (D) Chandigarh

33. Bangalore is also called as the _____.

- (A) Silicon Valley (B) Silicon Plateau (C) Silicon Plains (D) Silicon Hills

34. Which of the following lakes is the largest of the Great Lakes of USA?

- (A) Lake Ontario (B) Lake Superior (C) Lake Huron (D) Lake Michigan

35. Match the following:

Type of industry

Basis of classification

1. Private sector industry

a. Ownership

2. Marine industry

b. Raw materials

3. Small scale industry

c. Size

4. Co-operative sector industry

- (A) 1-a, 2-b, 3-a, 4-c (B) 1-a, 2-b, 3-c, 4-a (C) 1-c, 2-a, 3-b, 4-a (D) 1-b, 2-c, 3-a, 4-b

36. Which of the following states is not a major iron producing state?

- (A) West Bengal (B) Orissa (C) Maharashtra (D) Jharkhand

37. Which industry uses the products from the sea and oceans as a raw material?

- (A) Agro based industry (B) Forest based industry
(C) Marine based industry (D) None of the above

38. Which of the following is an example of agro-based industry?

- (A) Pearl culture (B) Aluminium industry (C) Honey culture (D) Furniture making

39. Which of the following is the correct full form of TISCO?

- (A) Tarapur Ispat and Steel Company (B) Tata Iron And Steel Company
(C) Tata Iron And Smelting Company (D) Tata Industrial Sourcing Company

40. What is the other name given to the emerging industries? Which industries are included under this classification?
41. Which are the major industries of the world?
42. Which are the countries where the textile industry is concentrated?
43. What is 'smelting'?
44. Why is steel called the backbone of modern industry?
45. Why is steel so widely used for industrial purposes?
46. Where were the iron and steel industry located before 1850?
47. Name the man-made and natural fibres used in the textile industry.
48. Where was the first textile mill successfully set up in India? What was the reason of its success?
49. What does the term industry mean?
50. How do industrial regions develop?
51. Where do the major industrial areas tend to locate?
52. Why do industrial accidents usually happen?
53. What are the factors that affect the location of industries in an area?
54. On what basis is industry classified?
55. The cotton for the textile mills in Osaka is imported from which places?
56. Which place is called the 'Manchester of India'?
57. Why could traditional cotton industry not be successful for long?
58. On the basis of raw materials, how many types can the industries be classified in? Give examples of each.
59. Why do high technology industries group together?
60. Why were the IT jobs in USA outsourced to countries like India?
- <3M>
61. Describe the various industries classified on the basis of ownership.
62. What is the industrial system?
63. What are the similarities between the Silicon Valley in USA and Bangalore in India?
64. What are the inputs, processes and outputs involved in the production of steel?
- <4M>
65. What measures can be taken to reduce the risks of industrial accidents?

66. What are the features that contribute to the success of Tata Iron and Steel Company?
67. What are the features that make textile mills a success in Ahmedabad?
68. Which industry is often referred to as the back-bone of modern industry and why?
69. Why did the cotton textile industry rapidly expand in Mumbai?
70. Distinguish between Agro based industries and mineral based industries
71. Distinguish between public sector and private sector