[image: image1.jpg]

[image: image2.jpg]DNV

 ARUNAI ENGINEERING COLLEGE, TIRUVANNAMALAI – 3

 DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

TWO MARK QUESTIONS AND ANSWERS

SUBJECT : Environmental Science andEngg SEMESER: III
SUB CODE: CY1201

 SECTION: A & B
UNIT-I
PART A
1. Define Environment.

The Physical, chemical and biological presence of living and non-living things

outside an individual species is called as its environment.

According to ISO 14001, environment can be defined as, “Surroundings in

which an organization operates, including air,water,land, natural

resources,flora,fauna,humans and inter relation”.

2. What are all the categories of environment?

The main categories of environment are biotic and abiotic environments. The

abiotic environment can further be classified into atmosphere

(air),lithosphere(soil),and hydrosphere(water). The biotic environment is called as

biosphere.

3. Write the components of environment?

1. Air(Atmosphere)

2. Land(Lithosphere)

3. Water(Hydrosphere)

4. Mention any two awareness programme of environmental issuses to student?

1. Participating in seminars and courses related to environment issues.

2. Discussion with people about the environmental problems.

5. Define deforestation?

Deforestation refers to the removal of plants in the forest.

6. List the Causes of deforestation?

1. Slash and Burn farming.

2. Commercial agriculture.

3. Cattle ranching and livestock grazing.

4. Mining and petroleum exploration.

5. Infrastructure development.

6. Fuel wood collection.

7. Tree Plantations.

7. Define Surface water.

Precipitation that does not soak into the ground or return to the atmosphere by

evaporation or transpiration is called surface water. It forms streams, lakes, wetlands,

and artificial reservoirs.

8. What is Groundwater?

The subsurface area where all available soil and rock spaces are filled by

water is called the zone of saturation, and the water in these pores is called ground

water.

9. What is Rock?

Rock is any material that makes up a large natural, continuous part of the

earth’s crust. Some kinds of rock, such as limestone (calcium carbonate, or CaCO3)

and quartzite(silicon dioxide or SiO2), contain only one mineral,but most rocks

consist of two or more minerals.

10. Give the classification of Mineral Resources.

Energy resources (coal,oil,natural gas, uranium, and geothermal energy;

metallic mineral resources (iron,copper,and aluminium) and nonmetallic minerals

resources(salt,gypsum,and clay, sand, phosphates, water, and soil).

11. Classify food production.

There are two types of food production

1. Industrialized Agriculture Subsistence Agriculture

2. Traditional Agriculture

Intensive Agriculture

12. Define Traditional Agriculture.

Traditional Agriculture can be classified as Traditional Subsistence agriculture

and Traditional Intensive agriculture.

Traditional Subsistence agriculture produces enough crops or live stock for a farm

family’s survival and in good years, a surplus to sell or put aside for hard times.

In Traditional Intensive agriculture farmers increase their inputs of human and draft

labour, fertilizer, and water to get a higher yield per area of cultivated land to produce

enough food.

13. List some of the food resources available in the world.

Major food sources available in the world to cater the human’s hunger are 12

types of seeds and grains, 3 root crops, 20 common fruits and vegetables, 6 mammals,

2 domestic fowl, few fishes and other forms of marine life,etc.

14. Classify energy resources?

Available conventional energy sources can be divided into two categories

1) Renewable Energy Sources

2) Non Renewable Energy Sources

15. Draw the flow chart of petroleum fractionation process.

Fuel gas, Propane Gasoline Kerosene Furnace Diesel Lubricants Asphalt

Butane liquefied gas oil

Heated crude oil

16. Write the advantages and disadvantages of petroleum as a energy resources?

As a source of energy petroleum has many advantages

1) It is relatively cheap to extract and transport

2) It requires little processing to produce desired products and

3) It has relatively high net and useful energy yield.

However it has certain disadvantages also,

1) Produces Environmental pollution

2) Oil spills, in ocean cause water pollution and is expensive to clean up.

17. Write short notes on petroleum gas.

It is the mixture of three hydrocarbons butane, propane and ethane. The main

constituent of petroleum gas is butane. The above gases are in gaseous state in ordinary

pressure but they can be liquefied under high pressure. So it is called as LPG. (Liquefied

petroleum Gas).

A domestic cylinder contains 14 kg of LPG. A strong smelling substance

called ethyl mercaptian is added to LPG gas cylinder to help in the detection of gas

leakage.

18. What is fission neutrons?

The fission process is accompanied not only by the release of energy also it

releases neutrons called as fission neutrons.

19. Name the several types of nuclear reactors.

1. Light water Reactor(LWR)

2. Heavy water Reactor(HWR)

3. Gas Cooled Reactor(GCR)

4. Boiling Water Reactor(BWR)

5. Pressurised Water Reactor(PWR)

6. Liquid Metal Fast Breeder Reactor(LMFBR)

20. List some of the renewable energy sources.

1. Solar energy

2. Wind energy

3. Hydro energy

4. Geo-thermal energy

5. Ocean thermal energy

6. Biogas

21. Write short notes on Tidal energy.

Tides, the alternate rise and fall of sea water possess lot of energy. The

identified tidal power potential in India is around 9000 MW. Currently France, Russia,

china and Canada are effectively utilizing the tidal energy to produce 2 to 3% of their

energy demand.

22. Narrate the advantages and disadvantages of the Hydel power.

Hydel power has the following advantages.

1. Clean Source of energy

2. Provides irrigation facilities

3. Provides drinking water to the people living around

It also has some environmental and socio-economic problems like submerged forests

and agricultural land, loss of biodiversity, water logging and silting etc.

23. Define Soil Erosion.

Soil erosion is the movement of soil components, especially surface litter and

top soil, from one place to another. The two main movers are flowing water and wind.

24. Write short notes on Desertification.

It is a problem where by the productive potential of arid or semiarid land falls

by 10% or more and is caused mostly by human activities.

Desertification is classified into three categories

1. Moderate - Having 10 to 25% drop in productivity

2. Severe - Having 25 to 50% drop in Productivity

3. Very Severe- Having 50% or more, creating huge gullies and sand dunes.

25. List some ways to protect soil.

1. When the buildings are constructed, all the trees shall be saved.

2. Setting a composite bin and it shall be used for producing mulch and soil

conditioner for yard and garden planets.

3. Organic methods can be used for growing vegetables.

4. Strictly enforcing laws and policies that minimizes soil erosion, salt buildup and

water logging.

26. What is equitable use of resources?

The Equitable use of resources is a concept that deals with the rational use of

resources so that a harmony between man’s resource requirement and its availability can be

established.

PART B

1. Explain about the importance of environmental study.

Any16 points with explanation

2. Explain about the ways to create public awareness in environmental issues.

16 points with explanation

3. Discuss about over-exploitation of forests.

i. Causes

ii. Consequences

iii. A case study

4. Explain briefly about the conventional energy sources.

i. Coal

ii. Oil or Petroleum

iii. Natural gas

iv. Nuclear energy

5. What are the role of individual in conservation of natural resources and sustainability?

i. Conserve water

ii. Conserve energy

iii. Protect the soil

iv. Promote sustainable agriculture

UNIT-II

PART A

1. Define ecosystem.

Ecosystem has been defined as a system of interaction of organisms with their

surroundings. Numerous dynamic interaction are occurring with in an ecosystem

and these are complex.

2. List any four characteristics of ecosystem.

(i). Ecosystem is the major ecological unit

(ii). It contains both biotic and abiotic components.

(iii). The boundary of the ecosystem is not rigidly defined and it is

flexible.

(iv). Through the biotic and abiotic components nutrient cycle and

energy flow occur.

3. What are the different types of ecosystem

1. Natural Ecosystem

2. Artificial Ecosystem

3. Incomplete Ecosystem

4. What are the biotic components of an ecosystem?

1. Producers (Autotrophs)

2. Consumers (Heterotrophs)

3. Decomposers

5. What are the autotrophs?

Producers or Autotrophs are organisms that are capable of making their

required food themselves. (Auto =self, troph=feeder). Green plants, grasses, mosses,

shrubs, etc., are some of the examples of autotrophic components.

6. Define heterotrophs?

Those organisms which depend on others (Producers-Autotrophs) for their

energy requirements are known as Consumers or Heterotrophs. Since the animals are

not having chlorophyll, they are unable to produce their own

food.(Hetero=other,troph=feeder).

7. List the abiotic components of an ecosystem.

1. Climatic factors-Solar radiation, Temperature, Wind, Water

current, rainfall, etc.

2. Physical factors-Light, Fire, pressure, etc.,

3. Chemical factors – Acidity, Salinity, Inorgaanic nutrients, etc.,

8. Differentiate between Kinetic energy and Potential energy.

Kinetic energy is the energy possessed by virtue of its motion from one place

to another. This is measured by the amount of work done in bringing the body to rest.

9. Define ecological succession.

Ecological succession is defined as the process in which communities of plant

and animal species in a particular area are replaced over time by a series of different

and often more complex communities.

10. Define primary succession.

The succession taking place in areas that have not already been occupied by any

community is known as primary succession.

11. Define secondary succession.

Development of a new community in an area where the previously existing

community was removed and the ecological conditions are favourable is termed as

secondary succession.

12. What do you know about autogenic succession and allogenic succession?

Allogenic succession (Allo=outside, genic=related) is the type of development

occured in the ecosystem due to the interaction of external physical forces acting on it.

Autogenic succession (Auto=inside, self propelling) is the type of development

occured in the ecosystem due to the developmental process generated with in the system.

13. What are the characteristics of pioneer species?

1. It has less population.

2. Its nutrient requirement is very less.

3. The rate of growth should be as low as possible.

4. It should be more dynamic to face interspecific and intraspecific

competitions.

14. Define seral stage.

Seral stage is defined as the development of secondary community from the pioneers.

Each seral stage appears, grows and finally disappears as the environmental changes

occur. Each seral stage has its particular community called seral community.

15. What are the three theories related to climax communities?

1. Mono climax theory

2. Poly climax theory

3. Climax pattern theory.

16. What do you know about food chain and food web?

A food chain is a picture or model that shows the flow of energy from Autotrophs to a

series of organisms in an environment. The network like interaction of organisms is called

as food web.

17. Name three types of food chains.

a. Grazing food chain

b. Detrius or Decomposer food chain

c. Parasitic food chain

18. Define ecological pyramids.

The representation of amount of energy stored in the bodies of living thing is

called as Ecological pyramids.

19. What is a forest?

A forest is a living community of various species of trees and smaller forms of

vegetation. This type of biome contains moderate to high average annual rainfall.

20. How can you classify forests?

1. Tropical rain forests

2. Temperate forests

3. Polar (or) Boreal forests

21. What do you know about grasslands?

Grasslands are grassy, windy, partly-dry biome. Almost one- fourth of the

Earth’s land area is covered by grassland. Any more, the land would become a forest.

Any less, the land would become a desert. The grasslands mostly separate forests

from deserts. Most of the grasslands are found in the interiors of continents and rain

shadows.

22. What are the types of grasslands?

1. Tropical grasslands (Savannah)

2. Temperate grasslands

3. Polar grasslands (Tundra)

23. List the three types of savannahs?

a. Climatic savannah

b. Edapic savannah

c. Derived savannah.

24. What are major human impacts on grasslands?

1. Conversion of grassland to cropland

2. Overgrazing of grassland by farm animals.

3. Damage by oil production, air and water pollution and vehicles movement.

25. How do the desert plants adopt to the climate?

Most of the plants have the ability to lack of rainfall. They have widespread

roots which are close to the surface. This enables the roots to absorb water quickly,

before it evaporates. Plants like ‘Cactus’ survives because of their thick waxy layer on

the outside of its stems and leaves. This helps to retain water and protect tissues

severe sunlight.

26. What are the different types of desert biome?

1. Hot and dry deserts

2. Semiarid deserts

3. Coastal deserts

4. Cold deserts.

27. Define freshwater.

Freshwater is defined as water with less than 1% salt concentration. Plants

and animals live in freshwater are adjusted to its low salt concentration.

28. How can you differentiate ponds and lakes?

Ponds are small fresh water bodies surrounded by land and lakes are large

fresh water bodies surrounded by land. Most of the ponds are seasonal and exist for

just few months of a years or more.

29. What are the different zones of ponds?

1. Littoral zone,

2. Limnetic zone, and

3. Profundal zone.

30. What are estuaries?

The place where freshwater streams or rivers connect together with the salt

water are called estuaries.

31. List the importance of estuaries.

• These are important as nursery sites for many kinds of fish and crustaceans

like flounder and shrimp

• Mixing of many pollutants in the ocean is prevented by the action of trapping

of sediments which are carried by the river.

32. What are coral reefs?

Corals are animals, which contain algae called zooanthellae and tissues of

animal polyp. A reef is a rocky outcrop rises from the sea floor which is made up of

calcareous material, concealed by the coral animals themselves and by red and green

algae. Since reef waters tend to be nutritionally poor, corals obtain the required

energy from the photosynthetic algae that live in the reef.

33. What are the three basic forms of coral reef?

1. Fringing reefs

2. Barrier reefs

3. Atolls

34. Define bio diversity.

Biodiversity is defined as ‘richness of species (micro- organisms, plants and

animals) occurring in a given habitat’. It is the sum of genes, species and ecosystems.

35. What are the three types of biodiversity?

1. Genetic Level or Genetic diversity

2. Species Level or Species diversity

3. Ecosystem Level or Ecosystem diversity.

36. Define genetic diversity.

Genetic diversity is the variation of genes within species. Genes are the basic

units of all life on earth. They are responsible for both the similarities and the

differences between organisms.

37. Define species diversity.

Species diversity is the number of different species of living things available

in an area. Species is a group of plants or animals that are similar and able to breed

and produce viable offspring under natural conditions. This type of diversity is the

most common level of diversity.

38. Define ecosystem diversity.

Ecosystem diversity is the variety of ecosystems in a given place. An

ecosystem is a community of organisms and their physical environment interacting

together. An ecosystem can cover a large area, such as a whole forest, or a small area,

such as a pond.

39. What are the two main functions of biodiversity?

a. It is the source of species on which the human compete depends for food,

fiber, shelter, fuel and medicine.

b. It depends on the biosphere, which in turn leads to the stability in climate,

water, soil, air, and the overall health of biosphere.

40. Define biogeography.

The study of the geographical distribution of biological species relating to the

geological, evolutionary, climatological, geographical, biological reasons for the

distribution is called biogeography.

41. What are the three kinds of deserts in India?

1. The desert of western Rajasthan

2. The desert of Gujarat

3. The high-altitude cold desert of Jammu and Kashmir and Himachal

Pradesh.

42. Define biodiversity hotspot.

Biodiversity hotspots are areas:

• Rich in plant and animal species, particularly many endemic species, and

• Under immediate threat from impacts such as land clearing, development

pressures, salinity, weeds and feral animals.

43. On what basis a region is designated as hotspot?

The biological basis for hotspot designation is plant diversity.

A region is qualified as hotspot, only if the region supports 1,500 endemic

plant species, 0.5% of the global total.

A region is qualified as hotspot, only if the region has lost 70% of its original

habitat.

44. List some of the major biodiversity threats.

 Habitat destruction

 Extension of agriculture

 Filling up of wetlands

 Conversion of rich bio-diversity site for human settlement and

industrial development

 Destruction of coastal areas

 Uncontrolled commercial exploitation

45. What are the main causes of habitat loss?

 Agricultural activities,

 Extraction (including mining, fishing logging and harvesting) and

 Developmental activities (human settlements, industry and associated

infrastructure).

46. Define fragmentation.

Fragmentation is defined as the process of division of a population into

number of small and smaller groups. Habitat loss and fragmentation leads to the

formation of isolated, small, scattered populations.

47. What do you know about conservation of biodiversity?

‘Conservation is defined as the management of human use of the biosphere so

that it may yield the greatest sustainable benefit while maintaining its potential to

meet the needs and aspirations of future generations’.

48. What are the two types of biodiversity conservation?

a. In-situ conservation and

b. Ex-situ conservation

49. What do you know about in-situ conservation and ex-situ conservation?

In-situ conservation is defined as the conservation of genetic resources

through their maintenance within natural or even human made ecosystems in which

they occur.

Ex-situ conservation is defined as the conservation made outside of the habitat

of an ecosystem.

PART B

1. Explain briefly about the characteristic of ecosystems.

Any 10 points with explanation

2. How can you classify the ecosystems?

i. Natural ecosystem

ii. Artificial ecosystem

iii. Incomplete ecosystem

3. Discuss about the structural and functional components of an ecosystem.

i. Structural Components

1. Biotic structure

2. Abiotic structure

ii. Functional components

1. Food chain, food web, trophic structure

iii. Energy Flow

iv. Cycling of nutrients

v. Primary and secondary production

vi. Ecosystem development and regulation

4. With a neat sketch explain about the energy and nutrient flow through an ecosystem.

i. Energy flow laws

ii. Model

iii. Nutrient cycling

1. Nitrogen cycle

2. Carbon cycle

3. Phosphorus cycle

4. Hydrological cycle

5. Explain about the different types of biodiversity.

i. Genetic diversity

ii. Species diversity

iii. Ecosystem diversity

6. Discuss regarding biogeographical classification of India.

India’s major biogeographic habitats

7. Classify and explain about the value of biodiversity.

i. Consumptive use value

ii. Productive use value

iii. Social value

iv. Ethical value

v. Aesthetic value

vi. Option values

vii. Ecosystem service value

UNIT III

PART A

1. Define Air pollution.

Air pollution may be defined as the presence of impurities in excessive quantity and

duration to cause adverse effects on plants, animals, human beings and materials.

2. What are the different sources of air pollution?

The two main sources of air pollution are

a. Natural Sources

b.Man made or anthropogenic sources

Natural sources include dust storms, volcanoes, lightening sea salt, smoke, forest

fires, ect. The man made sources are agricultural activities, industrial growth,

domestic wastes, automobile exhausts, etc,

3. What do you know about particulate?

In general the term ‘particulate’ refers to all atmospheric substances that are not gases.

They can be suspended droplets or solid particles or mixtures of the two. Particulates

can be composed of materials ranging in size from 100mm down 0.1 mm and less.

The chemical composition of particulate pollutants is very much dependent upon the

origin of the particulate.

4. What are the prime sources of particulate matter?

i. Coal fired power plants

ii. Automobiles

5. Define suspended particulate matter?

Suspended Particulate Matter(SPM) is a complex mixture of small and large particles

with size less than 100u varying origin and chemical composition.

6. Differentiate between Mist and Fog.

Mist

Mist is made up of liquid droplets generally smaller than 10um which are formed by

condensation in the atmosphere or are released from industrial operations.

Fog

Fog is similar to mist but the droplet size bigger(> 10u) and water is the liquid.

Fog is sufficiently dense to incomprehensible vision.

7. What are gaseous pollutants?

These are toxic and poisonous gases such as carbon monoxide, chlorine, ammonia, hydrogen

sulphate, sulphur dioxide, nitrogen oxides and carbon dioxide.

8. What are the major sources of air pollution from automobiles?

The major sources of air pollution from automobiles are

Exhaust pipe ->70%

Crank case emission ->20%

Evaporations from fuel tank and Carburettor ->10%

9. What are effects of air pollution on animals?

Animals take up fluorides of air through plants. Their milk production falls and their teeth

and bones are affected. They are also prone to lead poisoning and paralysis.

10. List some of the effects of air pollution on physical properties of atmosphere.

• Decrease in the visibility

• reduction of Solar radiation

• Effects on weather conditions

• Effects on atmospheric constituents

11. Briefly describe about the impacts of carbon monoxide on human health.

At lower doses, they can impair concentration and neurobehavioral function whereas in

higher doses they can cause heart pain and even death. When inhaled it has the ability to

combine with haemoglobin of blood and reduce its ability in transfer of oxygen to the

brain, heart, and other important organs. But carboxyaemoglobin contents of blood depend

on the CO contents of the air inhald, time of exposure and the activity of the person

inhaling. It is particularly dangerous to babies and people with heart disease.

12. How air pollution can be controlled at source?

• Proper use of the existion equipment

• Change in process

• Modification or Replacement of equipments

• Installation of controlling equipments

13. What are the gaseous control equipments?

• Wet and dry adsorption

• Combustion or Catalytic incineration

14. What are the particulate control equipment?

• Gravitational settling chambers

• Cyclone separators

• Fabric filters (or) Bag filters

• Electrostatic precipitators

• Wet scrubbers (or) Wet collectors

15. What are bag filters?

Bag filters are the woven or non-woven fabrics used to filter the particulate laden gases.

These generally of tubular shape or envelope shape. Its efficiency is about 99% and it can

be used to remove particular small as 0.0mm

16. What are the factors to be considered in selection of type or fabrie in fabrie filters?

• Temperature of the gas

• Costiveness or abrasiveness of the particles. .

17. Name dome of the types of wet scrubbers?

• Spray towers

• Centrifugal scrubbers

• Venturi scrubbers and

• Packed bed columns

18. Define water pollution.

Water pollution is defined as any physical,chemical or biological change in quality of

water that has a harmful effect on living organisms or makes the water unsuitable for needs.

19. How can you differentiate point? Source from non-point source of pollution.

Point sources discharge pollutant at a specific place through pipe lines, sewer lines, or

ditches into water bodies.

Non point sources discharge pollutants from large and scattered area. These sources

have no specific location.

20. What are the effects of in organic substances in water?

• Makes the water unfit for drinking and other purposes.

• Corrosion of metals exposed to such waters.

• Causes skin cancers, damages to spinal,CNS, liver and kidneys.

• Reduces crop yield.

21. How do the nutrients from agricultural fields affect the watershed?

Enrichment of nutrients (Eutrophication) from surrounding watershed affects the

penetration of light through the water, causing damage to the characteristic of water and

aquatic life.

22.Define soil pollution.

Soil pollution is defined as the introduction of substances, biological organisms, or

energy into the soil, resulting in a change of the soil quality, which is likely to affect the

normal use of the soil or endargering public health and the living environment.

23. Define marine pollution.

Marine pollution is defined as “Introduction by man, directly or indirectly, of

substances or energy in to the marine environment (including estuaries) resulting in such

destructive effects harm to living resources, hazard to human health, hindrance to marine

activities including fishing, impairment of quality for use of sea-water, and reduction of

amenities.”

24. What is the cause of noise pollution?

o Road traffic noise

o Air traffic noise

o Rail traffic noise

o Domestic noise

o Industrial noise

o Incompatible land use

25. How can you define thermal pollution?

Thermal pollution can be defined as ‘the excessive raising or lowering of water

temperature above or below normal seasonal ranges in streams, lakes, or estuaries or oceans

as the result of discharge of hot or cold effluents in to such water’.

26. What are solid wastes?

The wastes generated and discarded from human and animal activites that are normally

solid are called as solid wastes.

27. What are solid know about on –site handling?

The activities involved in handling of solid wastes, at the point of generation, until they

are placed in the containers used for their storage before collection are called as on –site

handling. Handling requires to move the filled containers to the collection point and to return

the empty containers to the generation point for the next collection.

28.What is the purpose of on-site processing?

On-site processing of solid wastes is used to recover the reusable materials from the solid

wastes. This process also helps in reducing the volume of solid wastes or altering the physical

form of the solid wastes.

29. Name any three on-rite processing methods.

o Manual sorting

o Compaciton

o Incineration

30. What are the types of municipal solid wastes collection system?

• 1.Hauled container

• 2. Stationary container systems

31. Mention the three types of containers used in collection of municipal wastes.

o Tilt frame container

o Hoist truck

o Trash trailer

32. What are the main purposes of processing techniques used in solid waste management?

• To improve the efficiency of solid waste management systems

• To recover the usable materials for reuse.

• To recover conversion products and energy.

33. List out the techniques of processing of solid wastes.

• Compaction (Mechanical volume reduction)

• Incineration(Chemical volume reduction)

• Shredding (Mechanical size reduction)

• Component separation

• Drying and Dewatering (Moisture content reduction).

34. Name some of the mechanical separation methods of solid wastes?

• Air separation

• Magnetic separation

• Screening

35. List out the three types of system used in the collection of wastewater.

o Seperation System

o Combined System

o Partially Separate system.

36. What is the main objective of sludge digestion?

The main objective of sludge digestion is to break the organic matter of the sludge

into liquid and sample compounds which are stable and unfoul in nature.

37. How can you define hazardous wastes?

Wastes that create danger to the living community, immediately or over a period of

time, are called as hazardous wastes.

38.Define half-life period.

The half-life of a radioactive substance is defined as the time taken for decaying of

half of the material present.

39.What are biomedical wastes?

Biomedical wastes are defined as any solid, semi solid or liquid waste including its

containers and any intermediate product which are generated during diagnosis, treatment or

immunization of human being/ animals or in production and testing of biological parts.

40.Can you list out some of the benefits of pollution prevention?

o Minimizes health risks.

o Reduces the production of pollutants to a minimum or eliminates them.

o Accelerates the reduction or elimination of pollutants.

o Helps avoid transferring pollutants from one medium to another, thereby

preventing diffusion in the environment.

o Helps promote a more effective use of energy, materials and resources.

41. Define tsunami.

A tsunami (pronounced tsoo- nah-mee) is a wave train, or series of waves, generated

in a body of water by an impulsive disturbance that vertically displaces the water.

PART B

1. What are the different sources and types of air pollutants?

i. Natural Sources

ii. Man made or anthropogenic sources

2. How do you control air pollution?

i. Dilution

ii. Control at source

3. What do you know about soil pollution? What are the different sources of soil

pollution?

Definition

Sources

Urban wastes

Industrial wastes

Agricultural

Soil conditioners

Farm house wastes

Radioactive wastes

Biological agents

4. What are the different sources of marine pollution?

i. Land based sources

ii. Air based sources

iii. Maritime transportation

iv. Dumping of wastes

v. Offshore production

5. What are the causes of noise pollution?

i. Road traffic noise

ii. Air traffic noise

iii. Rail traffic noise

iv. Domestic noise

v. Industrial noise

vi. Incompatible land use noise

6. Explain clearly about the stages of solid waste management.

Generation

i. Online handling and processing

ii. Collection and Transportation

iii. Processing

iv. Disposal

7. What are the important stages of hazardous waste management?

i. Storage

ii. Collection and transportation

iii. Treatment

iv. Disposal

UNIT IV

PART A

1. State the declaration about the sustainable development.

The Rio declaration states that, “human beings are at the center or concern for

sustainable development. They are entitled to a health and productive life in

harmony with the nature. Rvery generation should leave air., water and soil

resources without any pollution as pure as it came to the Earth.”

2. Define sustainable development.

Sustainable Development is defined as,’ the development to meet the needs of

the present without compromising the ability of future generations to meet

their own needs.’

3. What are the three important components of sustainable development?

The three important components of sustainable development are

i. Economic development (like industrial development, creating job

opportunities, utilization of natural resources for developing the quality of

life)

ii. Community development (providing food, shelter, cloth, education, and

other essentials for the human beings).

iii. Environmental protection (providing clear air, water and environment for

the present and future generations and utilization of resources in a

sustainable manner).

4. Define sustainable development indicators?

Sustainable development Indicators (SDI) are various statistical values that

collectively measure the capacity to meet present and future needs. SDI will provide

information crucial to decisions on national policy and to the general public.

5. What are the uses of sustainable development indicators?

The indicators are used by decision makers and the policy makers at all levels in order

to monitor the progress towards attaining sustainable development. These are also

used to increase forcus on the sustainable development.

6. Define sustainability.

Sustainability can be defined as the ability of a society or ecosystem to continue

functioning into the indefinite future without being forced into decline through

complete loss of its strength or overloading of key resources on which that system

depends.

7. Define resistance stability and resilience stability.

Resistance stability is the ability of a system to remain stable in the face of

stresses and Resilience stability of the system to recover from the disturbance

occurred due to the activities happened.

8. List some of the characteristics of a sustainable society.

i. All the material processes will be designed to be of cyclic nature.

ii. There will not be any waste material or pollution of air, water, land and

environment.

iii. The output from one system will be used as input to other systems.

iv. Only renewable energy will be used in the society, either directly or in the

forms of hydro-power, wind power solar power and biomass.

v. The human population will be either stable stable in size or gradually

Declining.

9. Define urbanisation .

Urbabisation is defined as ‘the process movement of human population from

rural areas to urban areas in search in search of better economic interests with

better education, communication, health, civic facilities and other day to day

needs.’

10. What are problems or discomforts faced by rural people?

. Lack of modernization of agricultural sector:

. Lack of job opportunities;

. Poor life style;

. Poor health facilities;

. Poor education facilities;

. Poor transportation facilities;

. Poor availability of energy.

11. What are the uses of energy in an urban areas?

Energy is used in an urban area for the following.

(a) For industrial activities

(b) For transportation

(c) For water apply

(d) For building & commercial use

(e) For cleaning of pollutants

(f) For essential services.

12. Define water conservation. Also indicate some of the water conservation techniques.

The production, development and efficient management of water resources for

beneficial use is called as water conservation. The following are some of the

techniques for water conservation.

Rain water harvesting

Watershed management

Construction of storage reservoirs

Reuse of industrial wastewater

Better agricultural practices

13. What do you know about watershed?

A watershed is defined as the geographic area from which water in a particular

stream, lake or estuary originates. It includes entire area of land that drains

into the water body. It is separate from other system by high points in the area

such as hills or slopes.

14. What is watershed management ?

Watershed management is a process aimed at protecting and restoring the

habitat and water resources of a watershed, incorporating the needs of multiple stakeholders.

15. What are the impacts of human activities on watershed?

(a) Alteration of water course

(b) Addition of pollution sources

(c) Urbanisation

(d) Securing of channels.

16. What are the two important principles of watershed management?

The two important principles of watershed management are:

1) To preserve the environment, and

2) To use the most cost-effective means to achieve this goal.

17. Name some of the factors causing relocation of people.

(a) Development activities

(b) Natural and man-made disasters

(c) Conservation initiatives.

18. Define resettlement and rehabilitation.

Resettlement is defined as the process of simple relocation or displacement of

human population without considering their individual, community or societal needs.

Rehabilitation is defined as the process of replacing the lost economic assets,

rebuilding the community system that have been weakened by displacement, attending to the

psychological trauma of forced separation from livelihood.

19. How do you define term ‘Environmental Ethics’?

Environment Ethics is the branch of ethics which is analyzing about human

use or Earth’s limited resources.

20. What are the factors that influence climate change on the earth?

Climate change on the earth is influenced by the following factors.

Variations in the Earth’s orbital characteristics.

Atmospheric carbon dioxide variations.

Volcanic eruptions

Variations in solar output.

21. List out any four effects of climate change.

Mean sea level is increased on an average of around 1.8mm per year.

Many ecosystems of the world have to adapt to the rapid change in global

temperature.

The rate of species extinction will be increased.

Human agriculture, forestry, water resources and health will be affected.

22. Define Global warming.

Global warming is defined as the increase in temperature of the earth, which

causes more changes in climate.

23. How can global warming be controlled?

i. Reduction in consumption of fossil fuel such as coal and

petroleum.

ii. Use of biogas plants.

iii. Use of nuclear power plants.

iv. Increasing forest cover.

v. Use of unleaded petrol in automobiles.

vi. Installation of pollution controlling devices in automobiles

and industries.

24. What are the two principal acids present in acid rain?

Sulphuric acid (H2SO4) and Nitric acid (HNO3).

25. Define wet deposition and dry deposition. Is there any difference in damage due to

these two types of deposition.

Wet deposition refers to acidic rain, fog, and snow. As this acidic water

flowers over and through the ground, it afferts plants and animals in many

ways. Dry deposition refers to acidic gases and particles. About half of the

acidity in the atmosphere falls back to earth through dry deposition. Both wet

and dry deposition can cause the same damage.

26. List any four impacts of acid rain.

1. Both dry and wet deposition of sulphur dioxide significantly increases the rate

of corrosion of lime stone, sand and marble.

2. Forest tree population is effected by acid rain.

3. Acid rain in combination with ozone may damage the wxy coating on leaves

and needles. This may weaken or damage them and provide opportunities for

disease to enter the tree.

4. Acid rain may change the characteristics of soil and eventually pollute the

streams and lakes.

27. How can we minimize the formation of acid rain?

1. By reducing pollution from industries,

2. By using other sources of energy, and

3. By using cleaner automobiles.

4.

28. Define ozone.

Ozone is an odorless, colorless gas composed of three atoms of oxygen (O3).

29. Name any three most important types of CFCwhich are responsible for ozone

depletion.

a. Trichlorofluoromethene, CFCI3 (called as CFC-11)

b. Dichlorodifluoromethane, CF2CI2 (CFC-12)

c. 1, 1, 2 Trichlorotrifluoroethane, CF2CICFC12 (CFC-

113)

30. Define ozone depletion potential.

The ozone depletion potential (ODP) of a compound is

defined as the nmeasure of its ability to destroy the

stratospheric ozone.

31. What do you know about Dobson unit?

Dobson Unit (DU)is the scale for measuring the amount of ozone occupying a

column overhead.

One Dobson unit (1DU) is defined as 0.01mm at 00C and 1 atmospheric

pressure.

32. What are the harmful effects of ozone layer depletion on human beings?

i. Reddening of skin in sun shine (Sun burn)

ii. Skin Cancer

iii. Reduction in body’s immunity to disease

iv. Eye disorders like Cataracts and Blindness

33. Define waste land.

Waste lands are defined as the lands which re unstable in ecologically and

topographically with complete loss or its fertility status. In these types of

lands the toxicity for the growth of crops or trees are developed due to

environmental or anthropogenic problems.

34 What are the causes for formation of waste land?

1. Deforestation

2. Desertification

3. Soil loss and

4. Industrial pollution

35. What is the need for waste land reclamation?

Population of the world is increasing at an alarming rate. This increases

demand for food and demand of land for shelter and other resources. The available land area

should be properly utilized for making food for increasing population of the world.

PART B

1. What do you know about ‘sustainable development’? What are the important

components of sustainable development?

i. Definition

ii. Aspects

iii. Measures

iv. 3 R concept

v. Carrying capacity

2. What do you know about ‘water conservation’? Mention some of the techniques of

water conservation.

i. Decreasing run-off losses

ii. Reducing evaporation losses

iii. Storing water in soil

iv. Reducing irrigation losses

v. Re-use of water

vi. Preventing wastage of water

vii. Increasing block pricing

3. Write a brief note on the problems and concerns about resettlement and rehabilitation

of people.

i. Problems and concerns

ii. Case study

iii. Rehabilitation issues

iv. Rehabilitation policies

4. What are the impacts of acid rain on the environment?

Any 16 points with explanation

5. What do you know about ‘Ozone’ and ‘Ozone layer depletion’?

i. Definition

ii. Equations with explanation

iii. Factors affecting depletion

iv. Effects of depletion

UNIT V

PART A

1.How the population problem in India is analysed?

India’s population problem may be viewed from three aspects

(1) The absolute size of population

(2) The rate of growth of the population

(3) The age structure of the population.

2. What is population explosion?

Population explosion means the rapid population growth which is unexpected and

unimaginable. The graph of recent population growth is referred to as a ‘J’ curve as it

follows the shape of that letter, starting out low and skyrocketing straight up.

3. List the effect of population explosion.

Enormous increase in population results in

1. Increased consumption of resources available in the environment and depletion of

the same quickly.

2. Due to over –consumption of natural resources, the environment gets deteriorated

and polluted.

3. There will be desertification, deforestation, soilerosion, loss of fertility and poor

productivity.

4. Mass poverty, poor per-capital availability of food for consumption and

prevalence of disease on large scale.

5. Rapid urbanization resulting in growth of slums in cities and towns.

6. Inefficient management and ineffective control at all levels leading to poor quality

of life.

4. What is health?

Health is considered as a quality of life that enables the individual to live most and

serve best.

5. Define wellness.

Wellness is a state of optional well being. Wellness emphasizes each individual’s

responsibility for making decisions that will lead not only to the prevention for

disease but to the promotion of a high level of health.

6. Name some health related fitness components.

1.Muscular strength and endurance

2. Flexibility

3. Body composition

4 Cardio-vascular endurance

7. Define Demography.

It refers to the science of dealing with the study of size, composition and territorial

distribution of population; it includes study of natality,fertility,mortality, migration, and

social mobility.

8.What is vital statistics?

Vital statistics are referred to systematically collected and compiled data relating to

vital events of life such as birth, death, marriage, divorce,adoption,etc. Vital statistics

are an indication of the given situation and help us in answering many health-related

queries.

9.Name the fundamental rights of an Indian citizen.

1. Right to equality

2. Right to freedom of Speech and Activity

3. Right against Exploitation

4. Right to Freedom of Religion

5. Cultural and Educational Rights

6. Right to Constitutional Remedies.

10.Write short notes on common property resources.

Our environment has a major component that does not belong to individuals. There

are several commonly owned resources that all of us use as a community. The water

that nature recycles, the air that we all breathe, the forests and grasslands which

maintain our climate and soil, are all common property resources.

11.What is HIV and AIDS?

HIV stands for Human Immuno-deficiency Virus and is a virus that can damage the

body’s defence system so that it cannot fight off certain infections.

AIDS stands for (Accquired Immuno Deficiency Syndrome). An HIV

infected person receives a diagnosis of AIDS after developing one of the AIDS

indicator illness, A positive HIV test result does not mean that person has AIDS. A

diagnosis of AIDS is made by a physician using certain clinical criteria (Eg: AIDS

indicator illnesses).

12.What is opportunistic infection?

Infection with HIV can weaken the immune system to the point that it has difficulty

fighting off certain infections. These types of infections are known as “opportunistic

infections” because they take the opportunity to weaken the immune system which

causes illness of the body.

13. List the means of HIV transmission.

There are four main ways in which HIV can be passed on:

1. By having vaginal, anal or oral sex without a condom with someone who has HIV.

2. By using needles, syringes or other drug-injecting equipment that is infected with

HIV.

3. From a woman with HIV to her baby (before or during birth) and by Breast

feeding.

4. By receiving infected blood, blood products or donated organs as part of medical

treatment.

14. Name some tests available to find HIV infection.

In addition to the EIA or ELISA and Western blot, other tests now available include:

 Radio Immuno Precipitaion Assay (RIPA)

 Dot –blot immuno binding assay

 Immuno fluorescence assay

 Nucleic acid testing

 Polymerase Chain Reaction (PCR)

15. List the special features of Comprehensive programme on women and child welfare.

1. Personality

2. Reduction of Deprivation

3. Co-ordinational Effectivity

4. Maternity and Motherhood

16. What is information?

The term “information” has been defined by Eliahu Hoffinan as: “an aggregate

(Collection and accumulation) of statements, or facts or figures which are conceptually by

way of reasoning, logic,ideas, or any other mental “mode operation” interrelated/connected.

17. Name Some applications of IT in health.

Apart from helping in the administration of hospitals, IT is playing a key role in the

health industry. On the, medical care, the IT has varied applications right from the diagnosis,

where there are latest tools like CT scans, Ultrasound Sonography etc. Which use It as their

basis for diagnosis of ailments. Most of the ICU’s (Intensive Care Units) are now using

computers to monitor the progress and condition of the patient, umdergoing treatments. Apart

from this, with help of IT, expert opinions from doctors away from the place can be sought

with help of IT tools like video conferencing etc. Apart from this can be used in the annlysis

and research on various potential medicines /drugs to be used in medical treatments.

18.List the applications of IT in environment.

a. Remote Sensing

b. Geographic Information System (GIS)

c. Global Positioning System(GPS)

d. Meterology

PART B

1.Explain about population characteristics and population explosion.

i. Definitions on Exponential growth, doubling time, Total fertility rates, Infant

mortality rate, replacement level, age structure

ii. Pyramids

iii. Indian scenario on population explosion

iv. Views on population growth

2. Write notes on human rights.

i. Human rights conferences

ii. Human rights in India

iii. Rights and duties of a citizen

iv. Draft declaration of human rights and environment

3. Write notes on value education.

i. Definition

ii. Necessity

iii. Value education in the context of environment

iv. Principles

4. Explain about women and child welfare.

i. Women welfare

ii. Child welfare

5. Explain about role of Information Technology in Environment and human health.

i. Information

ii. Need for computerization

iii. Role of IT

iv. Application of IT in environment

v. Application of IT in health

vi. Application of IT in environment and health

