Signature and Name of Invigilator Answer Sheet No.: (To be filled by the Candidate) 1. (Signature) _____ Roll No. (Name) _____ (In figures as per admission card) 2. (Signature) _____ Roll No. _ (In words) $(Name)_{-}$ Test Booklet No.

-8904

PAPER-II

Time: 11/4 hours ENVIRONMENTAL SCIENCE [Maximum Marks: 100

Number of Pages in this Booklet: 16

Number of Questions in this Booklet: 50

Instructions for the Candidates

- 1. Write your roll number in the space provided on the top of this page and also on the Answer Sheet given inside this
- 2. This paper consists of fifty multiple-choice type of questions.
- 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it
 - To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.
 - (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the question booklet will be replaced nor any extra time will be
 - (iii) After this verification is over, the Serial No. of the booklet should be entered in the Answer-sheets and the Serial No. of Answer Sheet should be entered on this Booklet.
- 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item.

Example: (A) (B)

where (C) is the correct response.

- Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated.
- 6. Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. If you write your name or put any mark on any part of the test booklet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification.
- You have to return the test question booklet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There is NO negative marking.

परीक्षार्थियों के लिए निर्देश

- 1. पहले पष्ठ के ऊपर नियत स्थान पर तथा इस पस्तिका के अन्दर दिये गये उत्तर पत्रक पर अपना रोल नम्बर लिखिए।
- 2. इस प्रश्न-पत्र में पचास बहविकल्पीय प्रश्न हैं।
- 3. परीक्षा प्रारम्भ होने पर, प्रश्न-पस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे जिसकी जाँच आपको अवश्य करनी है:
 - प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ / प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।
 - (iii) इस जाँच के बाद प्रश्न-प्स्तिका की ऋम संख्या उत्तर-पत्रक पर अंकित करें और उत्तर-पत्रक को ऋम संख्या इस प्रश्न-पुस्तिका पर अंकित कर
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं। आपको सही उत्तर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : (A) (B) (D)

प्रश्नों के उत्तर **केवल प्रश्न पत्र I के अन्दर दिये गये** उत्तर-पत्रक पर ही अंकित करने हैं। यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उत्तर चिन्हांकित करते है, तो उसका मूल्यांकन नहीं होगा।

- 6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पहें।
- 7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- 8. यदि आप उत्तर-पस्तिका पर अपना नाम या ऐसा कोई भी निशान जिससे आपकी पहचान हो सके. किसी भी भाग पर दर्शाते या अंकित करते हैं तो परीक्षा के लिये अयोग्य घोषित कर दिये जायेंगे।
- आपको परीक्षा समाप्त होने पर उत्तर-पुस्तिका निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद अपने साथ परीक्षा भवन से बाहर न
- 10. केवल नीले / काले बाल प्वाईंट पैन का ही इस्तेमाल करें।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तर के लिए अंक नहीं काटे जायेंगे।

ENVIRONMENTAL SCIENCE

PAPER-II

Note: This paper contains **fifty** (50) multiple-choice questions, each question carrying **two** (2) marks. Attempt **all** of them.

1.	Identify the correct chronological sequence (oldest to youngest) in the order of their formation :							
	(A)	Pacific	ocean >	Atlantic	ocean >	Medi	terranean sea > Indian ocean	
	(B)	Pacific	ocean >	Atlantic	ocean >	India	n ocean > Mediterranean sea	
	(C)	Atlantio	c ocean	> Pacific	ocean >	India	n ocean > Mediterranean sea	
	(D)	Atlantio	c ocean	> Pacific	ocean >	Medi	terranean sea > Indian ocean	
2.				lual rock is knowi		along	structural planes such as bedding, joints	
	(A)	debris s	slide					
	(B)	slump						
	(C)	rock sli	de					
	(D)	soil cree	ep					
3.	Make list I and list II and select the correct answer using codes given below the lists :							
	List I						List II	
	(a)	Mid oceanic ridge				(i)	Alkali rich basalt	
	(b)	Rift valley				(ii)	Potash poor basalt	
	(c)	Island a	arc			(iii)	Andesite	
	(d)	Contin	ent			(iv)	Plateau basalt	
	Code:							
		(a)	(b)	(c)	(d)			
	(A)	(ii)	(i)	(iv)	(iii)			
	(B)	(ii)	(i)	(iii)	(iv)			
	(C)	(i)	(ii)	(iii)	(iv)			
	(D)	(i)	(ii)	(iv)	(iii)			

		denser mantle.
	Whic	ch of the following combinations is correct?
	(A)	(a) and (b)
	(B)	(c) and (d)
	(C)	(a) and (c)
	(D)	(b) and (d)
5.	A sei	ismogram records the following types of earthquake waves.
	(a)	L - waves
	(b)	P - waves
	(c)	S - waves
	The o	correct chronological sequence of the arrival of these waves is :
	(A)	(b), (c) and (a)
	(B)	(b), (a) and (c)
	(C)	(c), (a) and (b)
	(D)	(a), (b) and (c) arrive at the same time
6.	Whic	ch one of the following statement is true of braided streams?
	(A)	Width of the channel is less than its depth
	(B)	Width and depth of the channel are equal
	(C)	Width of the channel is greater than its depth
	(D)	Width of the channel is unrelated to its depth
D-8	3904	4

Consider the following about the Himalayan orogeny:

The orogeny began about 25 million years ago

The orogeny closed about 1 million years ago

The orogeny resulted from the southward movement

The Himalayas have a root of relatively light crustal rocks projecting into the

4.

(a)

(b)

(c)

(d)

7.	In w	hich of the following frequency ranges the human ear is most sensitive to noise:
	(A)	1 - 2 KHz
	(B)	100 - 500 Hz
	(C)	10 - 12 KHz
	(D)	13 - 16 KHz
8.		th of the following indices represents the background noise level in the ambient conment ?
	(A)	L_{dn}
	(B)	L_{10}
	(C)	L ₉₀
	(D)	L_{50}
9.	Asse	rtion (A) : Aerosols have potential for modifying the climate.
	Reas	on (R) : Aerosols interact with both short wave and infra - red radiations
	(A)	Both (A) and (R) are true and (R) is the correct explanation of (A) .
	(B)	Both (A) and (R) are true but (R) is not the correct explanation of (A) .
	(C)	(A) is true and (R) is false
	(D)	(A) is false but (R) is true
10.	Whic	ch of the following grows rapidly resulting in the shrinkage of water bodies?
	(A)	Phytoplankton
	(B)	Zooplankton
	(C)	Algae
	(D)	Macrophytes

11.	Whi	ch species of chromium is toxic in water ?
	(A)	Cr ⁺²
	(B)	Cr ⁺³
	(C)	Cr ⁺⁶
	(D)	Cr^0
12.	Cher	mical compounds having same crystal structure are called :
	(A)	Polymorphic
	(B)	Pseudomorphic
	(C)	Isomorphic
	(D)	None of the above
13.		ns having an atomic structure defined as continuous sheets of tetrahedrons, sharing xygen atoms, are called :
	(A)	Inosilicate
	(B)	Phyllosilicate
	(C)	Tectosilicate
	(D)	Sorosilicate
14.		llinity in river waters is caused due to :
	(A)	Presence of SO_4^{2-}
	(B)	Na ⁺ and K ⁺
	(C)	Cl ⁻
	(D)	CO ₃ and HCO ₃

6

D - 8904

15.	If th	e population growth follows a logistic curve, the maximum sustainable yield:
	(A)	is equal to half the carrying capacity
	(B)	is equal to the carrying capacity
	(C)	depends on growth rate
	(D)	depends on the initial population
16.		dized - bed cumbustion of coal is an efficient method of controlling which of the wing air pollutants :
	(A)	CO
	(B)	SPM and NOx
	(C)	NOx and SOx
	(D)	CO, SPM and SOx
17.	The	plume rise in a coal based thermal power plant depends on :
	(a)	buoyancy
	(b)	atmospheric stability
	(c)	momentum of exhaust gases
	Iden	tify the correct combination
	(A)	(a) and (b) only
	(B)	(b) and (c) only
	(C)	(a) and (c) only
	(D)	(a), (b) and (c)

18.	The	efficiency of a solar flat plate collector depends on :
	(a)	Thermal efficiency
	(b)	Optical efficiency
	(c)	Solar flux
	Iden	tify the correct combination
	(A)	(a), (b) and (c)
	(B)	(a) and (b) only
	(C)	(b) and (c) only
	(D)	(a) and (c) only
19.		increase of 10 ppm in the concentration of ${\rm CO_2}$ in atmosphere represents oximately an addition of carbon of amount :
	(A)	1.2 Kilotons
	(B)	2.12 Megatons
	(C)	21.2 Geiga tons
	(D)	2120 tons
20	TA7:	de blancine decome an incline often does to cold air durine as is called .
20.		ds blowing down an incline often due to cold air drainage is called:
	(A)	Anabatic winds Mountain winds
	, ,	Mountain winds Cyclonia winds
	(C)	Cyclonic winds Vatabatia visit da
	(D)	Katabatic winds
21.	Mixi	ng height is :
	(A)	the height of ground based inversion
	(B)	the height at which geostrophic balance occurs
	(C)	the height of constant solar flux layer
	(D)	the height upto which atmosphere is churned by convection

D-8904 8

22.	For a comprehensive EIA study, it is to be conducted for :

(A) the whole year

(B) any three seasons including monsoon

(C) three seasons excluding monsoon

(D) the worst season

23. Emissions from landfills of solid waste include :

(A) SO₂, NOx, SPM

(B)
$$NH_4^+$$
, CO_2 , CO

(C) NH_4^+ , CO_2 , CO, H_2S , CH_4 , H_2 , N_2

(D) CO, CO₂, O₃

24. In initial environmental examination, the following are considered:

(A) No quantitative data

(B) Primary data

(C) Secondary data

(D) On site data for atleast a season

25. Which of the following forest types is most widespread in India?

(A) Tropical evergreen forest

(B) Tropical deciduous forest

(C) Temperate forest

(D) Scrub forest

$\textbf{26.} \quad \text{The presence of pneumatophores is seen in:} \\$

(A) Desert plants

(B) Climbers and lianas

(C) Trees of tropical moist forests

(D) Mangroves

27.	Kam	sar convention is related to conservation of :
	(A)	Tiger
	(B)	Elephants
	(C)	Crop genetic diversity
	(D)	Wetlands
28.	,	gnificant effect of climate change on account of global warming on terrestial plants be on :
	(A)	Stomatal mechanism
	(B)	Amino acid composition of cereal grains
	(C)	Phenology
	(D)	Bark formation in trees
29.	A tro	ee, which is popular in social forestry programme in India, is :
	(A)	Shorea robusta
	(B)	<u>Ailanthus</u> excelsa
	(C)	<u>Cedrus</u> <u>deodara</u>
	(D)	<u>Callistemon</u> <u>lanceolatus</u>
30.	The	great Indian Rhino has its natural home in :
	(A)	Kaziranga National Park
	(B)	Corbett National Park
	(C)	Sunderbans
	(D)	Kanha National Park
31.	Acco	ording to the Botanical Survey of India, the total number of plant species in India is at:
	(A)	45,000
	(B)	75,000
	(C)	17,000
	(D)	30,000
D -	8904	10

32. Assertion (A): Bt cotton is a transgenic crop which has been introduced in

India, but is being opposed on environmental grounds.

Reason (R) : Cry1Ac protein in Bt cotton has been found to be toxic and

allergenic to human beings.

(A) Both (A) and (R) are true and (R) is the correct explanation of (A).

- (B) Both (A) and (R) are true but (R) is not correct explanation of (A).
- (C) (A) is true but (R) is false
- (D) (A) is false but (R) is true
- **33.** Oxygen toxicity (in humans) is caused by :
 - (A) Inhalation of molecular oxygen
 - (B) Generation of free radicals
 - (C) Interactions of singlet oxygen with membrane
 - (D) None of the above
- **34.** $C_2F_3Cl_3$ gas :
 - (A) absorbs ultraviolet radiations
 - (B) affects tropospheric ozone
 - (C) forms aerosols in stratosphere
 - (D) absorbs infrared radiations
- 35. Which of the following shows bioaccumulation and contaminate food chains?
 - (A) Pesticides
 - (B) Polychlorinated biphenyls
 - (C) PAN
 - (D) All of the above

D-8	8904	12	
	(D)	None of the above	
	(C)	Bioaugmentation	
	(B)	Bioremediation	
	(A)	Probiotics	
39.	Pollu	atants in soil can be broken down by micro organisms. The process is called:	
	(D)	Composting	
	(C)	Gasification	
	(B)	Pelletisation	
	, ,	Landfills	
38.		most efficient method of biodegradable urban solid waste management is:	
	` /		
	(D)	(a) and (c)	
	(C)	(c) and (d)	
	(B)	(a) and (b)	
	(A)	(a) and (d)	
	, ,	tify the correct combination	
	(c) (d)	dissolved oxygen 10 mg/litre or above B.O.D. at 20°C 3 mg/litre or less	
	(b)	pH between 5.5 - 6.5	
	(a)	Total coliform organisms (MPN/100 ml) 500 or less	
37.	have	king water quality at source after conventional treatment and disinfection should some of the following characteristics	
	(D)	all of the above	
	(C)	micro organisms	
	(B)	dissolved solids	
	(A)	Colloidal impurities	
36.	Removal of which of the following impurities from contaminated water requires the use of coagulants :		

40.		nermodynamic function of state which is constant during a reversible isobaric nermal process is :
	(A)	Geothermal potential
	(B)	Thermodynamic efficiency
	(C)	Enthalpy
	(D)	Gibb's free energy
41.	t - st	atistic is useful for testing :
	(A)	Variances
	(B)	Overall goodness of fit of a regression model
	(C)	null hypothesis for a regression coefficient
	(D)	constancy of the mean
42.	For	a Normal distribution, the skewness is :
	(A)	1
	(B)	0
	(C)	∞
	(D)	1/2
43.	1 me	etric ton of average coal in energy terms is equivalent to :
	(A)	2000 cubic feet of natural gas
	(B)	24000 cubic feet of natural gas
	(C)	1.5 barrels of oil
	(D)	2.0 barrels of oil
44.		energy release per deutron in a Deuterium - Tritium fusion reaction is oximately :
	(A)	1.6 MeV
	(B)	17.6 KeV
	(C)	17.6 MeV
	(D)	17.6 GeV
_		

- **45.** In marine environment Carbonate Compensation Depth (CCD) is defined as depth at which :
 - (A) Carbonate begins to dissolve
 - (B) Carbonate begins to precipitate
 - (C) Bicarbonate begins to precipitate
 - (D) Bicarbonate begins to dissolve
- **46.** In an idealised Magnetohydrodynamic power plant, the maximum power output varies with fuel velocity (u) as :
 - (A) U
 - (B) U^2
 - (C) U^3
 - (D) $U^{1/2}$
- **47.** The most commonly found ion in rain water in India is :
 - (A) SO_4^{2-}
 - (B) Na +
 - (C) K⁺
 - (D) Cl⁻
- **48.** In humid climate, weathering of various types of rocks occurs. Identify the correct sequence in order of decreasing weathering :
 - (A) Basalt > Dunite > Granite
 - (B) Basalt > Granite > Dunite
 - (C) Dunite > Granite > Basalt
 - (D) Dunite > Basalt > Granite

49. Match list I and list II and select the correct answer using codes given below the lists:

List I

List II

- (a) Ozone depletion
- (i) Basel convention

(b) CO₂ reduction

- (ii) Kyoto Protocol
- (c) Sustainable development
- (iii) Rio Summit
- (d) Hazardous waste
- (iv) Montreal Protocol

Code:

- (a)
- (b)
- (c)
- (A) (i)
- (iv)
- (iii)
- (ii)

(d)

- (B) (iv)
- (ii)
- (iii)
- (i)

(i)

- (C) (ii)
- (iii)
- (iv)

(ii)

- ,
- (D) (iv)
- (iii)
- (i)
- **50.** The lion tailed macaque is endemic to :
 - (A) Andaman and Nicobar islands
 - (B) Lakshadweep
 - (C) Nilgiri
 - (D) Arunachal Pradesh

- o O o -

Space For Rough Work

D-8904 16