

QES

June - Examination 2016

B.A./B.Sc./B.Com./ BCA/ BSW/BHHM Examination

Environmental Studies

पर्यावरण अध्ययन

Paper - QES

Time : 3 Hours]

[Max. Marks :- 100

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

निर्देश : यह प्रश्न पत्र 'अ', 'ब' तथा 'स' तीन खण्डों में विभाजित है। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों का उत्तर दीजिए।

Section - A

$10 \times 2 = 20$

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों का उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंक का है।

1) (i) Define Ecosystem.

पारिस्थितिकी तंत्र को परिभाषित कीजिए।

(ii) When is the world environment day celebrated ?

विश्व पर्यावरण दिवस कब मनाया जाता है?

(iii) Mention the difference between hot and cold desert.

ठन्डे मरुस्थल व ऊष्ण मरुस्थल में अंतर बताइये।

(iv) Name any two Biotic components of the Ecosystem.

पारिस्थितिकी तंत्र के किन्हीं दो जैविक घटकों के नाम लिखिए।

(v) What is water logging ?

जल प्लावन क्या है?

(vi) What is net productivity ?

नैट उत्पादन क्या है?

(vii) What are hot spots ?

तप्त स्थल क्या है?

(viii) Write two important functions of grasslands.

घास के मैदानों के दो प्रमुख कार्य लिखिए।

(ix) What are national parks ?

राष्ट्रीय उद्यान किसे कहते हैं?

(x) Mention natural sources of pollution.

प्रदूषण के प्राकृतिक स्रोत बताइये।

Section - B **$4 \times 10 = 40$** **(Short Answer Questions)**

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 10 marks.

(खण्ड - ब)

(लघु उत्तर वाले प्रश्न)

निर्देश : किन्हीं चार प्रश्नों का उत्तर दीजिए। आप अपने उत्तर को 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 10 अंकों का है।

- 2) Comment upon savannah grasslands.
सवाना घास के मैदान पर टिप्पणी कीजिये।
- 3) Write a note on Aquatic Ecosystem.
जलीय पारिस्थितिकीय तंत्र पर एक नोट लिखिए।
- 4) What is green house effect ?
हरित गृह प्रभाव क्या है ?
- 5) Discuss the position of forests in India.
भारत में वनों की स्थिति की व्याख्या कीजिए।
- 6) Explain wastewater reclamation.
व्यर्थ भूमि सुधार को समझाइए।
- 7) Suggest measure to control desertification.
मरुस्थलीयकरण की रोकथाम के लिए उपाय सुझाइए।
- 8) Explain in brief about Biodiversity.
जैवविविधता के बारे में संक्षिप्त में समझाइए।
- 9) Describe water cycle.
जलचक्र की व्याख्या कीजिए।

Section - C $2 \times 20 = 40$ **(Long Answer Questions)**

Note: Answer **any two** questions. You have to delimit your each answer maximum upto 500 words. Each question carries 20 marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों का उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित करना है। प्रत्येक प्रश्न 20 अंकों का है।

- 10) Write a detailed note on aquatic ecosystem.

जलीय पारिस्थितिकी तंत्र पर एक विस्तृत नोट लिखिए।

- 11) Write an essay on natural factors affecting distribution of population.

जनसंख्या को प्रभावित करने वाले प्राकृतिक घटकों पर एक निबंध लिखिए।

- 12) Enumerate in detail about solid waste management.

ठोस कचरा प्रबंधन के बारे में विस्तृत प्रगणना कीजिए।

- 13) Explain in detail about ozone layer depletion.

ओजोन परत के क्षरण के बारे में विस्तार से समझाइए।