

மனித வளக் குறியீடுகள்

1. இந்தியாவில் மனித வளங்களின் வளர்ச்சிக்கு கீழ்க்கண்ட எந்த அமைச்சகம் பொறுப்பாகும்?

- A) மனித வள மேம்பாட்டு அமைச்சகம்
B) நிதி ஆயோக்
C) பாதுகாப்புத் துறை அமைச்சகம்
D) நிதி அமைச்சகம்

Ans: A

2. மனித வள மேம்பாட்டு அமைச்சகம் எங்கு அமைந்துள்ளது?

- A) மகாராஷ்டிரா (மும்பை)
B) உத்தரப் பிரதேசம் (லக்னோ)
C) கர்நாடகம் (பெங்களூரு)
D) சாஸ்திரி பவன் (புது டெல்லி)

Ans: D

3. 2010-ம் ஆண்டின்படி, இந்தியாவின் மனித வள குறியீட்டு அளவு எவ்வளவு?

- A) 0.423
B) 0.563
C) 0.580
D) 0.852

Ans: C

4. பொருளாதார மேம்பாடு என்பது எதனைக் குறிக்கிறது?

- A) மக்களின் செயல்பாடுகள், நிலையில்லாத வாழ்க்கை
B) மக்களின் வாழ்க்கைத் தரத்தையும், நிலையான வளர்ச்சியையும்
C) நிலையில்லாத செயல்பாடுகள், நிலையில்லாத வாழ்க்கை
D) மக்களின் கல்வி குறைபாடுகள், ஏழ்மையான வாழ்க்கை

Ans: B

5. PCI என்பது எதனைக் குறிக்கிறது?

- A) தனி நபர் வருமானம்
B) குழு நபர் வருமானம்
C) தனி நபர் வாழ்க்கை
D) பொது மக்களின் சமுதாய வாழ்க்கை

Ans: A

6. NNP என்பது எதனைக் குறிக்கிறது?

- A) மொத்த நாட்டு உற்பத்தி
B) நிகர நாட்டு உற்பத்தி
C) தனி நபர் வருமானம்
D) சராசரி வருமானம்

Ans: B

7. சமீபத்தில் வாங்கும் திறன் சமநிலை அடிப்படையில், இந்தியா எத்தனையாவது பொருளாதார நாடாக அமைந்துள்ளது?

- A) இரண்டாவது
B) நான்காவது
C) மூன்றாவது
D) ஐந்தாவது

Ans: C

8. நாட்டின் மேம்பாட்டை அளவிடும் சிறந்த குறியீடு ----- ஆகும்.

- A) தனி நபர் வருமானம்
B) நிகர நாட்டு உற்பத்தி
C) மக்களின் நிகர வருமானம்
D) மக்களின் சமுதாய வாழ்க்கை

Ans: A

9. ஓர் ஆண்டில் நாட்டின் புவியியல் எல்லைக்குள் குறிப்பிட்டக் காலத்திற்குள் உற்பத்தி செய்யப்பட்ட பொருட்கள் மற்றும் பணிகளின் மொத்த மதிப்பே ----- ஆகும்.

- A) மொத்த உள்நாட்டு உற்பத்தி
B) தனி நபர் உற்பத்தி
C) மனித வள குறியீடு
D) நிகர நாட்டு உற்பத்தி

Ans: A

10. தேசிய உற்பத்தியின் உண்மையான அளவாக கருதப்படுவது எது?

- A) நிகர நாட்டு உற்பத்தி
B) மொத்த உற்பத்தி
C) தனி நபர் உற்பத்தி
D) மனித வள குறியீடு

Ans: A

11. HDI என்பது எதனைக் குறிக்கிறது?

- A) மனித வள மேம்பாட்டுக் குறியீடு
B) மனித வள ஆராய்ச்சி கழகம்
C) மனித வள பொருளாதார குறியீடு
D) மனித வள வணிக குறியீடு

Ans: A

12. மனித மூலதனத்தை அதிகரிக்க பயன்படும் அனைத்து காரணிகளில் மிக முக்கிய காரணி?

- A) உடல்நலம்
B) கல்வி
C) வளர்ச்சி
D) சுகாதாரம்

Ans: B

13. மனித வளங்கள் என்பது மக்களிடமுள்ள ஆற்றல்கள், திறன்கள், அறிவு ஆகிய மறைந்துள்ள சக்திகளை பண்டங்களின் உற்பத்தியிலும் அல்லது பயனுள்ள பணிகளை ஆற்றுவதிலும் பயன்படுத்த வேண்டும் என்பதில் அடங்கியுள்ளது என்று கூறியவர் யார்?

- A) ஸ்கல்ட்ஸ்
B) ஆடம்ஸ்மித்
C) ஆல்பர்ட் மார்ஷல்
D) F.H. ஆர்பைசன்

Ans: D

14. உலகின் மனித வளர்ச்சி அறிக்கை யாரால் தயாரிக்கப்பட்டு வெளியிடப்படுகிறது?

- A) சீனா
B) இந்தியா
C) ஐக்கிய நாடுகள்
D) ஜெர்மனி

Ans: C

15. சமீபத்தில் வாங்கும் திறன் சமநிலை அடிப்படையில், ஐக்கிய அமெரிக்க நாடுகள் எத்தனையாவது பொருளாதார நாடாக அமைந்துள்ளது?

- A) இரண்டாவது
B) முதலாவது
C) மூன்றாவது
D) நான்காவது

Ans: A

16. சமீபத்தில் வாங்கும் திறன் சமநிலை அடிப்படையில், சீனா எத்தனையாவது பொருளாதார நாடாக அமைந்துள்ளது?

- A) இரண்டாம் இடம்
B) மூன்றாம் இடம்
C) நான்காம் இடம்
D) முதலிடம்

Ans: D

17. அனைத்து நாடுகளின் தனி நபர் வருமானத்தின் கணக்கீடுகள் சர்வதேச அளவில் ஒப்பிடுவதற்காக ----- மட்டுமே கணக்கிடப்படுகிறது.

- A) அமெரிக்க டாலரில்
B) சீனாவின் யுவானில்
C) ஜப்பானின் யென்னில்
D) மலேசியா ரிங்கெட்டில்

Ans: A

18. பொதுவாக மனிதவள மேம்பாட்டு கோட்பாடுகளை ----- திட்டங்கள் எனக் குறிப்பிடலாம்.

- A) கல்வித் திட்டங்கள்
B) பொதுத்துறை திட்டங்கள்
C) மக்கள் வளர்ச்சி திட்டங்கள்
D) உலக நல மேம்பாட்டு திட்டங்கள்

Ans: A

19. மனித வள மேம்பாட்டின் எளிய கூட்டு குறியீட்டெண்ணிற்கும், -----
ஈடுபட்டுள்ள மக்கள் சதவீதத்திற்கும் அதிகமான எதிர்மறை தொடர்பு உள்ளது.

- A) விவசாயத்தில் B) கல்வியில்
C) வாணிபத்தில் D) தொழில்துறையில்

Ans: A

20. மனித வள மேம்பாட்டின் எளிய, கூட்டு குறியீட்டு எண்ணை வடிவமைத்தவர்கள் யார்?

- A) ஆல்பர்ட் மார்ஷல் மற்றும் ஸ்கல்ட்ஸ் B) ஸ்கல்ட்ஸ் மற்றும் ஹர்பிசன்
C) ஹர்பிசன் மற்றும் மேயர்சு D) ஆர்பைசன் மற்றும் மேயர்சு

Ans: C

21. தமிழகத்தில் அமைந்துள்ள அணைக்கட்டுகளின் எண்ணிக்கை?

- A) 81 B) 65 C) 52 D) 87

Ans: A

22. தமிழகத்தில் அதிக அளவு பயன்படுத்தப்படும் பாசனம் எது?

- A) ஏரி பாசனம் B) கிணற்று பாசனம்
C) ஆற்று பாசனம் D) கால்வாய் பாசனம்

Ans: B

23. தமிழ்நாட்டில் காணப்படும் ஆறுகளின் எண்ணிக்கை?

- A) 13 ஆறுகள் B) 15 ஆறுகள்
C) 17 ஆறுகள் D) 10 ஆறுகள்

Ans: C

24. குறு, சிறு மற்றும் நடுத்தர நிறுவனங்களுக்கான முதலீட்டுத் திட்டங்களில் தமிழகம் வகிக்கும் இடம்?

- A) மூன்றாமிடம் B) ஆறாமிடம்
C) எட்டாமிடம் D) முதலிடம்

Ans: D

25. நிதி ஆயோக் அறிக்கையின்படி, சுகாதாரக் குறியீட்டில் தமிழ்நாடு வகிக்கும் இடம்?

- A) மூன்றாவது B) நான்காவது
C) இரண்டாவது D) ஐந்தாவது

Ans: A

26. இந்தியாவில் மூலதன முதலீட்டிலும் மொத்த தொழில்துறை உற்பத்தியிலும் மூன்றாவது இடம் வகிக்கும் மாநிலம்?

- A) ஆந்திர பிரதேசம்
B) கர்நாடகா
C) தமிழ்நாடு
D) மத்திய பிரதேசம்

Ans: C

27. இந்திய அளவில் மனித வளர்ச்சி குறியீட்டில் தமிழ்நாடு வகிக்கும் இடம்?

- A) மூன்றாவது
B) முதலிடம்
C) நான்காவது
D) ஆறாவது

Ans: A

28. இந்தியாவின் மொத்த உள்நாட்டு உற்பத்தியில் தமிழகத்தின் பங்களிப்பு ----- இடத்தில் உள்ளது.

- A) இரண்டாவது
B) மூன்றாவது
C) நான்காவது
D) ஐந்தாவது

Ans: A

29. எந்த செயல்பாடுகளில் தமிழ்நாடு மற்ற மாநிலங்களை விட சிறப்பாக உள்ளது?

- A) பொதுப்பணி
B) தொழில்துறை
C) கல்வித்துறை
D) வறுமை ஒழிப்பு

Ans: D

30. எந்த ஆண்டிலிருந்து தமிழ்நாட்டின் வளர்ச்சியானது விரைவாக உள்ளது?

- A) 2005
B) 2002
C) 2003
D) 2008

Ans: A

31. வேலையின் தன்மைக்கேற்ப சரியாக ஊக்குவித்து செயல்படுத்தினால் அதே அளவிற்கு உடலுக்கு தேவையான உணவை கிடைக்க செய்யும் என்று கூறியவர் யார்?

- A) ஜே.சி. குமரப்பா
B) சுவாமி விஸ்வநாதன்
C) பழனிவேல்
D) நாராயண மூர்த்தி

Ans: A

32. பொருளாதார வளர்ச்சி என்பது பொருளாதார முன்னேற்றத்தின் ஓர் அம்சமாகும் என்று கூறியவர் யார்?

- A) ஆடம் ஸ்மித்
B) கீன்ஸ்
C) அமர்த்தியா சென்
D) வெயினர்

Ans: C

33. GNH-ல் குறிப்பிடப்படும் தூண்களின் எண்ணிக்கை?

- A) நான்கு
B) மூன்று
C) இரண்டு
D) ஐந்து

Ans: A

34. ஐக்கிய நாடுகள் சபை "வளர்ச்சிக்கான ஒரு முழுமையான அணுகுமுறைக்கு - மகிழ்ச்சி" என்ற தீர்மானத்தை நிறைவேற்றிய ஆண்டு?

- A) 2015
B) 2002
C) 2011
D) 2008

Ans: C

35. GNH என்ற வார்த்தையை 1972ல் உருவாக்கியவர் யார்?

- A) சைமன் குஸ்நட்
B) ஜிகமே சிங்கயே வாங்ஹக்
C) அல்மதீன் அஸாலக்
D) ஆர்பைசன்

Ans: B

36. ஒரு மக்கள் தொகை கூட்டு மகிழ்ச்சி மற்றும் நல்வாழ்வை அளவிடப் பயன்படும் குறியீடு?

- A) HPI
B) HDI
C) GNH
D) UDP

Ans: C

37. மொத்த தேசிய மகிழ்ச்சி என்பது எந்த அரசாங்கத்தை வழி நடத்தும் தத்துவமாகும்?

- A) பூடான்
B) ஜப்பான்
C) மலேசியா
D) பிரிட்டன்

Ans: A

38. GNH என்பது எதனைக் குறிக்கிறது?

- A) மொத்த தேசிய மகிழ்ச்சி
B) மொத்த உயர்தர கல்வி
C) மொத்த தேசிய நெடுஞ்சாலை
D) மொத்த தேசிய பாதுகாப்பு

Ans: A

39. 2018ம் ஆண்டு, IMF-ன் கூற்றுப்படி, இந்தியாவின் GDP-யின் வளர்ச்சி விகிதம் எவ்வளவு?

- A) 7.3% B) 6.3% C) 5.4% D) 4.8%

Ans: A

40. சமீபத்தில் UNP -ஆல் வெளியிடப்பட்ட மனித வளர்ச்சி மதிப்பீடுகளில், இந்தியா வகிக்கும் இடம்?

- A) 128 B) 130 C) 127 D) 110

Ans: B

41. 1934-ம் ஆண்டில் காங்கிரஸ் அறிக்கையின்படி, யாரால் GDP-யின் நவீன கருத்து முதன் முதலில் உருவாக்கப்பட்டது?

- A) அமெர்த்தியா சென் B) கீன்ஸ்
C) சைமன் குஸ்நட் D) ஆடம்ஸ்மித்

Ans: C

42. 2019ம் ஆண்டிற்கான மனித வள மேம்பாட்டு அமைச்சகத்தின் தலைவர் யார்?

- A) ரமேஷ் போக்ரியால் B) பிரகாஷ் ஜவடேகர்
C) ஸ்மிருதி ராணி D) சஞ்சய் சாமரோ

Ans: A

43. மனித வள மேம்பாட்டு அமைச்சகம் உருவான ஆண்டு?

- A) 1985, செப்டம்பர் 26 B) 1982, செப்டம்பர் 15
C) 1993, செப்டம்பர் 20 D) 1896, செப்டம்பர் 14

Ans: A

44. ஒரு நாட்டில் HPI அதிகமாக இருந்தால், அந்த நாடு ----- நிலையை அடையும்.

- A) ஏழை நாடு B) வளர்ச்சி அடையும் நாடு
C) வளர்ந்த நாடு D) பணக்கார நாடு

Ans: A

45. 1997ம் ஆண்டில் மனித வள மேம்பாட்டுக் குறியீடு ----- அறிமுகப்படுத்தியது.

- A) DPDE B) UPE C) HPI D) ERDO

Ans: C

46. மனித மேம்பாடு குறியீடு எத்தனை வளர்ச்சி இலக்குகளை அடிப்படையாக கொண்டு வரிசைப்படுத்தப்படுகிறது?

- A) மூன்று B) இரண்டு C) நான்கு D) ஐந்து

Ans: A

47. முதல் மனித மேம்பாட்டு அறிக்கையை வெளியிட்டவர் யார்?

- A) முகஹப்-உல்-ஹக் B) அல்மதீன் அஸாலக்
C) கீன்ஸ் D) ஆடம்ஸ்மித்

Ans: A

48. முத்துலெட்சுமி ரெட்டி அவர்கள், ஆதரவற்றவர்களுக்கு மறுவாழ்வு தரும் வகையில் அவ்வை இல்லம் என்ற அடைக்கல நிலையத்தை எங்கு தோற்றுவித்தார்?

- A) சென்னை (தாம்பரம்) B) சென்னை (சாந்தோம்)
C) சென்னை (பல்லாவரம்) D) சென்னை (வேளச்சேரி)

Ans: B

49. முதல் மனித மேம்பாட்டு அறிக்கையை வெளியிட்ட நிறுவனம்?

- A) நிதி ஆயோக் B) UNDP நிறுவனம்
C) மனித வள நிறுவனம் D) UDP நிறுவனம்

Ans: B

50. முதல் மனித மேம்பாட்டு அறிக்கையானது எந்த ஆண்டு வெளியிடப்பட்டது?

- A) 1986 B) 2002 C) 1995 D) 1990

Ans: D

51. 1999ம் ஆண்டு பள்ளி மாணவர்களுக்காக தமிழ்நாடு அரசு செயல்படுத்திய திட்டம்?

- A) வாழ்வொளி திட்டம் B) அறிவொளி திட்டம்
C) தொடக்கக் கல்வி D) அனைவருக்கும் கல்வி

Ans: A

52. அரசின் பங்கானது நேரடியாகவும், அதிக முக்கியத்துவத்துடனும் செயல்பட்டு

அனைவருக்கும் கல்வி என்பதனை முன்னேற்றம் அடைய பாடுபட வேண்டும் என்று கூறியவர் யார்?

- A) ஆடம்ஸ்மித் B) வெயினர்
C) கீன்ஸ் D) ஆர்பைசன்

Ans: B

53. 2004 - 2005-ம் ஆண்டின்படி, கலை மற்றும் அறிவியல் கல்லூரிகளின் எண்ணிக்கை?

- A) 520 B) 405 C) 444 D) 477

Ans: C

54. அனைவருக்கும் தொடக்க கல்வி என்ற இலக்கை நோக்கமாகக் கொண்டு அறிமுகப்படுத்தப்பட்ட கொள்கை எது?

- A) UNDP B) DPDC C) UPE D) DPDE

Ans: D

55. எந்த ஆண்டு முதல் இடைநிலைப்பள்ளிகளின் சேர்க்கை அளவானது 13 சதவீதத்திலிருந்து 59 சதவீதமாக உயர்ந்துள்ளது.

- A) 1991-2001 B) 1998-2005
C) 1994-2002 D) 1995-2009

Ans: A

56. 2001-ம் ஆண்டின் கணக்கெடுப்பின்படி, தமிழகத்தின் ஒட்டுமொத்த எழுத்தறிவு நிலை?

- A) 73.47 B) 63.54 C) 78.56 D) 69.54

Ans: A

57. எந்த ஐந்தாண்டு திட்டத்தில் அனைவருக்கும் கல்வி என்ற கருத்து முக்கியத்துவம் பெற்றது?

- A) முதலாம் ஐந்தாண்டு B) இரண்டாம் ஐந்தாண்டு
C) மூன்றாம் ஐந்தாண்டு D) ஐந்தாம் ஐந்தாண்டு

Ans: A

58. கல்வித்துறையின் அடிப்படையான பிரச்சனைகளுள் ஒன்று ----- ஆகும்.

- A) அதிகமான முதலீடு B) குறைவான முதலீடு
C) தரமான முதலீடு D) மந்தமான முதலீடு

Ans: B

59. இன்று இந்திய மாணவர்களின் எண்ணிக்கையானது இங்கிலாந்து, பிரான்சு, கனடா மற்றும் நார்வே ஆகிய நாடுகளில் உள்ள மொத்த மக்கள் தொகையை விட அதிகமாகவே உள்ளது என்று கூறியவர் யார்?

- A) கீன்ஸ் B) ஆடம்ஸ்மித்
C) JBG திலக் D) ஆர்பைசன்

Ans: C

60. மனித வள மேம்பாட்டு கோட்பாடுகளை எத்தனை வகைகளாக பிரிக்கலாம்?

- A) மூன்று B) நான்கு C) ஐந்து D) ஆறு

Ans: A

61. தற்போது இந்தியாவின் நெல் உற்பத்தியில் இரண்டாம் இடம் வகிக்கும் மாநிலம் எது?

- A) பஞ்சாப்
B) நாகாலாந்து
C) மத்திய பிரதேசம்
D) தமிழ்நாடு

Ans: D

62. தற்போது இந்தியாவின் நெல் உற்பத்தியில் முதலிடம் வகிக்கும் மாநிலம் எது?

- A) ஒடிசா
B) அஸ்ஸாம்
C) மேற்கு வங்கம்
D) பீகார்

Ans: C

63. தற்போது தமிழகத்தில் அமைந்துள்ள வேளாண் காலநிலை மண்டலத்தின் எண்ணிக்கை எத்தனை?

- A) ஏழு
B) நான்கு
C) எட்டு
D) ஆறு

Ans: A

64. 2016-17 - ம் ஆண்டின்படி, தமிழ்நாட்டின் மொத்த உள்நாட்டு உற்பத்தி எவ்வளவு?

- A) 327.8 பில்லியன் டாலர்
B) 247.8 பில்லியன் டாலர்
C) 207.8 பில்லியன் டாலர்
D) 377.8 பில்லியன் டாலர்

Ans: C

65. மாவு அரைப்பான் இயந்திரத்திற்கான புவிசார் குறியீட்டை பெற்றுள்ள தமிழக மாவட்டம் எது?

- A) மதுரை
B) திருச்சி
C) கோயம்புத்தூர்
D) சென்னை

Ans: C

66. மகப்பேறு காலத்தில் தாயின் இறப்பு விகிதத்தைக் கட்டுப்படுத்துவதில் இந்திய அளவில் மூன்றாம் இடம் வகிக்கும் மாநிலம்?

- A) தமிழ்நாடு
B) மத்திய பிரதேசம்
C) இராஜஸ்தான்
D) ஆந்திர பிரதேசம்

Ans: A

67. மகப்பேறு காலத்தில் தாயின் இறப்பு விகிதத்தைக் கட்டுப்படுத்துவதில் இந்திய அளவில் இரண்டாம் இடம் வகிக்கும் மாநிலம்?

- A) தமிழ்நாடு
B) மகாராஷ்டிரா
C) குஜராத்
D) கர்நாடகா

Ans: B

68. சிவகாசி நகரம் குட்டி ஜப்பான் என்று யாரால் அழைக்கப்பட்டது?

- A) காந்தி
B) ஜவகர்லால் நேரு
C) பெரியார்
D) காமராஜர்

Ans: B

69. இந்திய அளவில், சிமெண்ட் உற்பத்தியில் இரண்டாம் இடம் வகிக்கும் மாநிலம்?

- A) குஜராத்
B) ராஜஸ்தான்
C) மத்திய பிரதேசம்
D) உத்திர பிரதேசம்

Ans: B

70. மகப்பேறு காலத்தில் தாயின் இறப்பு விகிதத்தைக் கட்டுப்படுத்துவதில் இந்திய அளவில் முதலிடம் வகிக்கும் மாநிலம்?

- A) கேரளா
B) தமிழ்நாடு
C) குஜராத்
D) கர்நாடகா

Ans: A

71. 2011-ன் மக்கள் தொகைக் கணக்கெடுப்பின்படி, இந்தியாவின் மக்கள்தொகை அடிப்படையில் தமிழ்நாடு வகிக்கும் இடம்?

- A) மூன்றாவது இடம்
B) எட்டாவது இடம்
C) பத்தாம் இடம்
D) ஆறாவது இடம்

Ans: D

72. தமிழகத்தில் ஒவ்வொரு ஆண்டும், பன்னாட்டு தோல் பொருட்கள் கண்காட்சி எங்கு நடைபெறுகிறது?

- A) கோவை
B) மதுரை
C) திருச்சி
D) சென்னை

Ans: D

73. 2011-ன் மக்கள் தொகைக் கணக்கெடுப்பின்படி, இந்திய மாநிலங்களில் மக்கள் தொகை அடர்த்தியில் தமிழ்நாடு வகிக்கும் இடம்?

- A) 8-வது இடம்
B) 10-வது இடம்
C) 12-வது இடம்
D) 6-வது இடம்

Ans: C

74. தென்னிந்தியாவின் மொத்த மற்றும் சில்லறை ஆயத்த ஆடைகளுக்கான முக்கிய ஜவுளி சந்தை எங்கு அமைந்துள்ளது?

- A) திருப்பூர்
B) கோவை
C) ஈரோடு
D) மதுரை

Ans: C

75. 2017-ல் ஐக்கிய நாடுகள் கூட்டமைப்பு வெளியிட்ட உலக மக்கள் தொகை பட்டியலில், தமிழ்நாட்டில் காணப்படும் மக்கள் தொகையின் அளவு எவ்வளவு?

- A) 9 கோடி
B) 7.2 கோடி
C) 5.6 கோடி
D) 8.5 கோடி

Ans: B

76. பின்னலாடைகளின் நகரம் என அழைக்கப்படும் பகுதி எது?

- A) உறையூர்
B) காஞ்சிபுரம்
C) திருப்பூர்
D) திருச்சி

Ans: C

77. இந்தியாவில் மாலிப்டினம் எனும் இரசாயனத்தாது எந்த மாநிலத்தில் கிடைக்கிறது?

- A) தமிழ்நாடு
B) அசாம்
C) குஜராத்
D) ஒடிசா

Ans: A

78. இரும்புத்தாது சுரங்கம் தமிழ்நாட்டில் எங்கு அமைந்துள்ளது?

- A) கொல்லிமலை
B) கஞ்சமலை
C) ஏலகிரி மலை
D) சேர்வராயன் மலை

Ans: B

79. இந்தியாவின் நூல் கிண்ணம் என்று அழைக்கப்படும் மாநிலம் எது?

- A) தமிழ்நாடு
B) அசாம்
C) கர்நாடகா
D) கேரளா

Ans: A