CBCS
VI SEMESTER;
 DEPARTMENT OF ECONOMICS;
OBJECTIVES
 NAME OF THE PAPER: ENVIRONMENTAL ECONOMICS
							 PAPER – IX

SECTION –A
MULTIPLE CHOICE QUESTIONS (200X1=200)

MCQ Unit 1- Introduction to Environmental Economics
1. The Tragedy of the Commons is a theory put forth by
a) Garrelt-Hardin
b) Adam Smith
c) W.C Clark
d) Samuelson
2. Environmental economics attempts to study the inter relationship between
a) Environment and resource allocation
b) Economic agents and environment
c) Economic problems and environment
d) Environment and ecology
3. Ecology deals with the household of nature while economics deals with
a) Household of goods
b) Household of service
c) Household of man
d) All of the above
4. Which of the following is environment theory that has developed with the integration of economics
a) Environment resource planning
b) Sustainable environment
c) Environment cost analysis
d) Environment pricing
5. Market failure occurs when market do not maximize
a) Production
b) Utility
c) Welfare
d) Resource utilization
6. Environment good is
a) Car
b) House
c) Air, water, sunlight
d) Wheat
7. Environmental Economics is
a) Social Science
b) Positive & normative science
c) Micro economics
d) Macro economics
8. Public goods are
a) Non-excludables
b) Public bads
c) Free riders
d) Externalities
9. There is rivalry and exclusiveness in the use of
a) Public good
b) Private good
c) Public bad
d) None of them
10. If A imposed externality on B and B has not imposed externality on A, thent the externality is
a) Unidimensional
b) Bidimensional
c) Multidimentional
d) Complex dimensional

11. Which one is not the cause of market failure
a) Externalities
b) Imperfect market
c) Indivisibilities
d) Pareto optimality
12. The Paretian condition for a public good is that
a) its marginal social benefit(MSB) should be greater than marginal social cost(MSC)
b) its MSB should be less than MSC
c) its MSB should be equal to MSC
d) MSB should be divided by MSC
13. An increase in the consumption of a good or service which affects favourably the consumption patterns and desires of other consumers is
a) An externality of consumption
b) An externality of production
c) An externality of exchange
d) An externality of allocation of resources
14. If A imposed an externality on B and if B imposed externality on A as well
a) It is unidirectional
b) It is reciprocal
c) It is multidirectional
d) It is marginal unidirectional
15. Which is not a measure for solution of market failure
a) Implementation of Property Rights
b) Direct Control Policy of Govt.
c) Sale of Pollution Permits
d) Negative Externalities
16. Which is not amomg the three types of Property Rights
a) Private Property Rights
b) Human Rights
c) Common Property Rights
d) Open-access common property
17. What is the Tragedy of the Common
a) It results from an inherent tension between collective and individual responsibility
b) It can always be resolved through privatization and nationalization of the commons
c) It is independent of the carrying capacity of the commons
d) All of the above
18. In case of negative externality, the social marginal cost will
a) Exceed the private marginal cost
b) Be equal to private marginal cost
c) Fall short of private marginal cost
d) Bear no significant relation to private marginal cost
19. In case of positive externality social marginal cost
a) exceed private marginal cost
b) be equal to private marginal cost
c) have no specific relation to private marginal cost
d) fall short of private marginal cost
20. Common property
a) Is owned by specific people
b) Is inexhaustible
c) Refers strictly to land resources
d) Refers to goods owned by society at large and freely used by anyone

21. When consumption of a good is non-rival and non-excludable the good is
a) public good
b) mixed good
c) private good
d) service
22. An example of a public good is
a) a loaf of bread
b) national defence service
c) a ford truck
d) a home computer
23. Public goods are those goods for which consumption is
a) Rival
b) Regulated
c) Non-rival
d) Unregulated
24. Non-rivalry is a feature of
a) Public good
b) Goods but not service
c) Excludable good
d) All non-excludable goods
25. Non-excludability is a feature of
a) Goods but not service
b) Goods with an external cost
c) Public goods
d) All non-rival goods
26. Pure private goods are those for which consumption is
a) Non-rival and excludables
b) Rival and excludable
c) Rival and non-excludable
d) Non-rival and non-excludable
27. When consumption is rival and excludable, the product is
a) Private good
b) Service not a good
c) Mixed good
d) Public good
28. A good or service or a resource is non-rival if
a) It is not possible to prevent someone from enjoying the benefit
b) It is possible to prevent someone from enjoying the benefit of it
c) Its use by one person decreases the quantity available for someone else
d) Its use by one person does not decrease the quantity available for someone else
29. If consumption of a good A by one person does not decrease the consumption of good A by another person, then the good is said to be
a) Non-excludable
b) Excludable
c) Non-rival
d) Rival
30. If I increase my consumption of a good and this has no impact on your ability to consume the same good, then the good is
a) A free good
b) Non-rival
c) Both non-rival and non-exclusive
d) Non-exclusive

31. If one person’s consumption of a good decreases other people’s use of a good, the good is said to be
a) Rival
b) A good produced by a natural monopoly
c) A common resource
d) Excludable
32. A public good is
a) Neither rival nor excludable
b) Rival but not excludable
c) Both rival but excludable
d) Not rival but excludable
33. A private good is
a) Rival but not excludable
b) Not rival but excludable
c) Both rival but excludable
d) Neither rival nor excludable
34. A common resource is
a) Not rival but excludable
b) Both rival and excludable
c) Rival but not excludable
d) Neither rival nor excludable
35. Public goods are difficult for a private market to provide due to
a) The rivalness problem
b) The public goods problem
c) The Tragedy of the commons
d) The free rider problem
36. A free rider is a person who
a) Receives the benefits of a good but avoids paying for it
b) Pays for a good but fails to receive any benefit from the good
c) Fails to produce good but is allowed to consume goods
d) Produces a good but fails to receive payment for the good
37. Which of the following is an example of a public good
a) Hot dogs at a picnic
b) Whales in the ocean
c) National defence
d) Apples on a tree in a public park
38. A positive externality affects market efficiency in a manner similar to a
a) Rival good
b) Public good
c) Private good
d) Common resource
39. A negative externality affects market efficiency in a manner similar to
a) An excludable good
b) A private good
c) A common resource
d) A public good
40. Which of the following is an example of a common resource
a) A fire works display
b) A national defence
c) Iron ore
d) A national park

Key Answer
1. A
2. B
3. C
4. A
5. C
6. C
7. B
8. A
9. B
10. A
11. D
12. C
13. A
14. B
15. D
16. B
17. A
18. A
19. D
20. D
21. A
22. B
23. C
24. A
25. C
26. B
27. A
28. D
29. C
30. B
31. A
32. A
33. C
34. D
35. D
36. A
37. D
38. B
39. C
40. D.

 B. Fill in the blanks Unit 1. Introduction to Environmental Economics

1. Environment acts as a_______ for all the waste products that are the result of the process of production and consumption
2. Environmental problem are basically man-made and ________________has solution for them.
3. Market failure occurs when markets do not ____________welfare.
4. Market in environment good is non-existent, incomplete or ___________
5. ______________create difference between personal expenses and social expenses
6. Public goods are goods which have public usage and they are __________in consumption.
7. ________________resource is a mid way between pure public and private goods
8. The term environment is derived from French word _______________
9. The term ecology was introduced by German biologist Ernst Haeckel
10. Environment goods are _____________goods
11. Environment pollution is an ________________problem
12. Environmental economics is a _____________as well as ________________science
13. Public bads are ______________
14. ______________________is a basic for environmental analysis
15. One of the most peculiar features of a common property resource is it lacks _____________
16. Common property resources are collectively owned by ______________________
17. Ecology is the scientific study of the relationship between _____________and their environment
18. Environment is an __________________concept
19. Environment acts as a ____________in the process of production and finally acts as a _______________
20. The Tragedy of Commons has its genesis in olden cattle grazing pasture in _______________

Key Answer
1. Sink
2. Economics
3. Maximize
4. Distorted
5. Externalities
6. Non-rival
7. Common property
8. Environer
9. Ernst Haeckel
10. Public goods
11. Economic
12. Positive; normative
13. Externalities
14. Pareto Optimality
15. Excludability
16. A group of people
17. Organisms
18. Anthropogenic
19. Producer; waste assimilator
20. England

A. MCQ unit 2 Development and Environment
1. In which stage of demographic transition is the population growth rate highest?

a. First
b. Second
c. Third
d. Fourth
2. The author of the book An Essay on Principles of Population is

a. Malthus
b. James Princep
c. Keynes
d. Frank Notenstein
3. Consider the following statements and identify the right ones.

i. According to the Malthusian theory, supply of food grains increase in geometric progression
ii. The population grows in arithmetic progression.

a. I only
b. ii only
c. both
d. none
4. Consider the following statements and identify the right ones.

i. According to the theory of demographic transition, in the first stage, birth rate is low but death rate is high
ii. The difference between them is high

a. I only
b. ii only
c. both
d. none
5. Consider the following statements and identify the right ones.

i. In the second stage of demographic transition, death rates declines.
ii. The difference between birth rate and death rate decreases

a. I only
b. ii only
c. both
d. none
6. Consider the following statements and identify the right ones.

i. The third stage is the period of declining growth rates.
ii. The second stage of demographic transition witnesses population explosion

a. I only
b. ii only
c. both
d. none
7. Arrange the birthrates of the states in the highest to lowest order.

a. UP, Bihar, Rajasthan, Karnataka
b. Bihar, UP, Rajasthan, Karnataka
c. UP, Rajasthan, Bihar, Karnataka
d. UP, Bihar, Karnataka, Rajasthan

	

8. .The demographic transition model was developed primarily to explain the:
a) social and cultural changes resulting from high levels of in-migration.
b) effect of population movement from rural to urban areas.
c) population changes caused by large short-term changes in birth rates.
d) effect of changing death and birth rates on total population.
9. Which of the following is a method to measure relative poverty?

a. Gini coefficient
b. Lorenz curve
c. Both a and b
d. Poverty line
10. Which of the following is associated with poverty estimation ?

a. Tendulkar committee
b. Lakdawala committee
c. Saxena committee
d. All the above
11. Consider the following statements and identify the right ones.

i. Poverty line is defined as the mid-point of monthly per capita expenditure class having a daily calorie intake of 2400 calorie per person in urban areas.

ii. In rural areas, it is 2100 calories a day

a. I only
b. ii only
c. both
d. none
12. Which of the following is the nodal Ministry to identify BPL families in urban areas?

a. Ministry of Economic Affairs
b. Ministry of Social Welfare
c. Ministry of Housing and Poverty Alleviation
d. Ministry of Urban Development
13. When poverty is taken in relative term and is related to the distribution of income consumption expenditure its called:
(a) Law line poverty
(b) Absolute poverty
(c) Relative poverty
(a) None
 14	______ are often used for measuring poverty in relative sense:
(a) HDI
(b) Gini co-efficient
(c) Planning Commission
(a) All of these
 15. Poverty is a
a) Social problem
b) Economic problem
c) Political problem
d) Religious problem

16. EKC is
a) A inverted U shaped curve showing increase in per capita as well as pollution
b) A U shaped curve showing the level of development and carbon emission
c) A U shaped curve showing relation between carbon emission and ozone layer depletion
d) A bell shaped relationship between concentration of certain pollution emission and per capita real GDP
17. Demographic Transition states that as a country becomes industrialed
a) The death rate declines but not the birth rate
b) The birth rate and death rate decline together
c) The death rate decline and then the BR decline
d) The BR declines and then the DR declines
18. In which stage in the demographin transition theory do death rates fall while birth rates remain high leading to rapid population growth?
a) Stage 1
b) Stage 4
c) Stage 3
d) Stage 2
19. Which year is called the demographic divide in India?
a) 1881
b) 1901
c) 1921
d) 1951
20. Which period is referred to as period of population explosion
a) 1901-1921
b) 1921-1951
c) 1951-1981
d) 1981-2001
21. The second stage of Demographic Transition Theory is characterized by
a) High BR and high DR
b) High BR and low DR
c) Low BR and low DR
d) Low BR and Low DR
22. Economic development is characterized by
a) Structural change in the economy
b) Change in occupational structure
c) Both a) and b)
d) None of the above
23. Which of the following explain the term economic development?
a) Improvement in the technology involved
b) Improve,ment in production
c) Improvement in distributuin system
d) All of the above
24. World Population Day is observed on
a) 15th August
b) 11th July
c) 26th January
d) 25th December
25. The number of deaths per 1000 people in a year is called
a) Mortality
b) Death
c) Crude death rate
d) Zero population growth

26. The maximum number of individuals that can be supported by a given environment is called
a) Environmemt stress
b) Environment resistance
c) Carrying capacity
d) Human carrying capacity
27. Who are responsible for the public consultation process of Environmental Impact Assessment
a) State Pollution Control Board (SPCB)
b) SPCB and District Collector
c) SPCB and CPCB Chairman
d) SPCB and Civil Society
28. GIS is applied to study
a) View shed analysis
b) EIA
c) Wildlife habitat analysis
d) All of the above
29. EIA stands for what?
a) Environmental Impact Area
b) Environment Impact Audit
c) Ecologiacal Impact Assessment
d) Environmental Impact Assessment
30. EIA is mandatory under which one of the following
India’s legislation
a) Indian Forest Act
b) Air Act
c) Wildlife Protection Act
d) Environment Protection Act
31. EIA is necessary because
a) Development is bad for the environment
b) There is growing interest in sustainability
c) Environmental impacts of development are of public interest
d) None of the above
32. The primary reason for EIA is to
a) Mitigate existing environmental impacts of development
b) Predict the size of impacts of development
c) Describe proposed development
d) Identify the environmental consequences of development in advance
33. The Hartwick Rule depends on
a) The sustainability of physical capital and natural capital
b) The goodwill of the future generation
c) The substitutability of different forms of physical capital
d) The maintenance of physical flows of certain key individual resources
34. In EIA study, enterpretation and evaluation should consider
a) Uncertainty of possible impacts
b) Significance of measured impacts
c) Comparison of alternatives
d) All of the above
35. Economic development refers to
a) Economic growth
b) Economic growth plus changes in output distribution and economic structure
c) Sustainable increase in GNP
d) Improvement in the well being of the urban population

Key Answer
1. B
2. A
3. D
4. D
5. C
6. C
7. A
8. D
9. D
10. A
11. D
12. C
13. C
14. A
15. A
16. D
17. D
18. D
19. C
20. C
21. B
22. C
23. D
24. B
25. C
26. C
27. B
28. B
29. A
30. D
31. C
32. D
33. A.
34. D
35. C.

B.	Fill in the blanks Unit 2 Development and Environment
1.________________was the first economist to formulate the Environmental Kuznets Hypothesis
2. The relationship between environmental quality and economic development is explained in terms of _________________
3. Population Explosion occurred during the _______________________of Demographic Transition
4. World Population Day is celebrated on ______________
5. ________________________means very high growth of population
6. In the first stage of demographic transition, the economy is an ________________
7. The population statistics in India indicate the year _________as the year of Great Divide
8. The late PM Indira Gandhi once said ‘___________is the main polluter’
9. The projected population indicates that India will be a first most populous country in the world and __________will be the second country in 2050
10. India is having ____of the world’s population
11. India’s share of world’s area is __________
12. A stationary population is when population growth is __________
13. ____________is called the Father of Demographic Studies
14.Sex Ratio means number of females per_________males
15.One of the major causes of environmental degradation in India could be attributed to rapid growth of ____________
16.____________is amongst the consequences of population growth that play major role in depleting the environment.
17. The second stage of Demographic Transition is characterised by ______BR and _______DR
18. Pollution of environment refers to presence of __________in the environment
19._________is cause and consequence of environmental damage.
20. Economic development refers to sustainable increase in _____

Key Answer
1. Vernon W. Ruttan
2. Environmental Kuznets Hypothesis
3. Second stage
4. 11th July
5. Population Explosion
6. agrarian
7. 1921
8. Polluter
9. China
10. 18%
11. 2.4%
12. Zero
13. Karl Marx
14. 1000
15. Population
16. Poverty
17. High; Low
18. Pollutants
19. Pollution
20. GNP

A. MCQ Unit 3 Sustainable Development and Valuation of Environment
1. What was the Bruntland Commision?
a) The world commission on economic growth
b) The world commission on worldwide neo-liberal reform
c) The world commission on environment and development
d) The world commission on trade and development
2. The author of the book An Essay on Principles of Population is
a) Malthus
b) James Princep
c) Keynes
d) Frank Notenstein
3. A stationary population is when population growth is
a) Increasing at an increasing rate
b) Decreasing
c) Zero
d) 100%
4. Sustainable development means
a) Development of underdeveloped countries
b) Meeting the needs of the present generation without compromising the needs of the future generation
c) Development of underdeveloped resources
d) Development of water resources
5. Ecological Foot Prints Approach is associated with
a) David Pearce
b) Daly & Cobb
c) Solow
d) Rees & Wackernagel
6. According to MGD Report, what is the percentage of extreme poverty in India in 2011?
a) 49.4%
b) 24.7%
c) 30.85%
d) 25.6%
7. According to MGD report what is the criterion for extreme poverty?
a) $ 1 aday
b) Less than $1.50
c) Less than $ 1.25
d) Less than $ a day
8. What is the deadline to achieve MGD?
a) 2020
b) 2040
c) 2025
d) 2015
9. Which was the venue for millennium summit?
a) Paris
b) New York
c) London
d) Rio D Janero
10. Who was UN Secy- General during declarationof MGD?
a) Kurt Waldheim
b) Ban Ki Moon
c) Boutros Boutros Ghale
d) Kofi Annan

11. Which of the following diseases are covered under MDG?
a) HIV/AIDS
b) Malaria
c) Tuberculosis
d) All
12. Which of the following areas are emphasized by MGD?
a) Human capital
b) Infrastructure
c) Human rights
d) All
13. Infrastructure related objectives of MDG does not include
a) Access to safe drinking water
b) Energy
c) Modern information/communication technology
d) Development of road infrastructure
14. Which among the following method of environmental valuation involves finding a link between environmental change and a production condition for some marketed goods
a) Travel cost Method
b) Contingent Valuation Method
c) Hedonic Pricing
d) Production function
15. Which of the following is correct, if we only achieve two out of three pillars of Sustainable Development?
a) Social+Economic Sustainability= Equitable
b) Social+Environmental Sustainability= Bearable
c) Economic+ Environmental Sustainability= Viable
d) All of the above
16. When was the term Sustainable Development came into existence?
a) 1987
b) 1980
c) 1978
d) 1992
17. An impact assessment whether health impact assessment, environmental,social,environmental technology assessment should be
a) Retrospective
b) Prospective
c) Subjective
d) Apathetic
18. Which of the following items are included within the definition of Total Economic Value
a) Existence Value
b) Use Value
c) Option Value
d) Correction Value
19. Which of the following is often referred to as the hedonic price method for valuing environmental assets?
a) Using option value to estimate the value of an environmental asset
b) Using travel cost to estimate the value of an environmental asset
c) Using linkages between variationin house prices and geographical proximityto an environmental asset
d) Using willingness to pay to value an environmental asset
20. The name given to a tax which makes the firm pay for all the pollution damage it creates with each extra unit of output
a) Coase theorm
b) Option value
c) Existence value
d) Piguvion tax

21. Which of the following is/are not an objective (s) of sustainable development?
a) Continue to implement the family planning program
b) Maintain a dynamic balance of arable land (not less than 123 million hectares) and implement an agricultural development strategy
c) Maintain a dynamic balance of water resources by reducing water consumption for every unit of gross development product growth and agricultural value added
d) To bring about a gradual and sometime catastrophic transformation of environment

22. Consider the following statement (s) related to the parameters of sustainable development refer to the guiding principles.

I. Help in understanding the concept of sustainable development
II. Point the problems associated with it
III. Help to take active policy measures

a) Both I & II
b) Both II & III
c) Both I & IV
d) I,II &III
23. Social, economical and ecological equity is the necessary condition for achieving
a) Social development
b) Economical development
c) Sustainable development
d) Ecological development

24. The maximum number of individuals that can be supported by a given environment is called

a) Biotic potential
b) Carrying capacity
c) Environmental resistance
d) Population size
25pporting capacity and asssdd9
25. Supporting capacity and assimilative capacity are the components of
a) Carrying capacity
b) Holding capacity
c) Containing capacity
d) Capturing capacity
26. 3 Meeting the needs of the present without compromising the ability of future generation to meet their own need’ is given by:
a) Bruntland
b) Mahatma Gandhi
c) Mathaaii
d) Sunderlal Bahugana

27. What is sustainable development?

a) The development that meets the needs of the present without compromising the ability of future generations to meet their own needs.
b) To conserve natural resources and to develop alternate sources of power while reducing pollution and harm to the environment
c) It is the practice of developing land and construction projects in a manner that reduces their impact on the environment by allowing them to create energy efficient models of self-sufficiency
d) All of the above

28. What are the Primary Goals of Sustainability?

I The end of poverty and hunger
II. Better standards of education and healthcare - particularly as it pertains to water quality and better sanitation
 III To achieve gender equality
IV Sustainable economic growth while promoting jobs and stronger economies
Code: a) I, II & III
b) I, III & IV
 c). I & III
 d) I, II, III & IV

29. The United Nations Commission on Sustainable Development (CSD) was established by the UN General Assembly in December-------.
a) 1992
b) 1993
c) 1994
d) 1995

30. Which of the following is not included in the parameters of sustainable development?

a) Carrying capacity
b) Inter and Intra-generation equity
c) Gender disparity and diversity
d) None of the above

Key Answer
1. A
2. A
3. C
4. B
5. D
6. B
7. C
8. D
9. B
10. D
11. D
12. D
13. D
14. D
15. D
16. B
17. C
18. A
19. C
20. D
21. D
22. D
23. C
24. B
25. A
26. A
27. A
28. D
29. A
30. C.
a)

B. Fill in the blanks Unit 3 Sustainable development and Valuation of Environment
1. Revealed Preference methods are ________because they involve actual behavior and ________because they infer a value rather than estimate it directly
2. Sustainable development was first defined by an Indian economist _________in the Brundtland Report
3. Sustainable development is a larger issue encompassing a balanced approach towards economic, ecological and ________development
4. Sustainable development stress upon the need for distributional equity-inter-generation and _____________
5. Pressure indicators of Sustainable development refers to ________variables
6. A macro indicator related to environmentally adjusted net domestic product is ________________
7. ___________________defines the amount of investment in human capital that is needed to offset declining stocks of non-renewable resources
8. _____________measure is known as genuine savings
9. _____and _____ have formulated the index of sustainable economic welfare as the genuine progress indicator
10. The environmental space as a measure of sustainable development is associated with the pioneer work of _____________
11. __________and __________have developed ecological footprints measure as an indicator of sustainability
12. Value can be broadly categorised as either _________or intrinsic
13. ______________represents the value which an individual is willing to pay for the environmental amenity
14. The existence value is often termed as ____________
15. The trade –off game method is a variant of the _________game wherein respondents are asked to choose between two different bundles of goods
16. The ________method is a variant of the survey-based techniques wherein experts, rather than consumers are interviewed
17. The underlying assumption of the ___________method is that the price of a property is related to the stream of benefits to be derived from it
18. Millenium Development Goals 6 is to combat HIV/AIDS, ________and other diseases
19. Millenium Development Goals 1 is to eradicate extreme poverty and _________
20. ___________is mandatory under the Environment Protection Act 1986

 Key Answer
1. Observable; indirect
2. Nitin Desai
3. Social
4. Intra - generation
5. Flow
6. Genuine savings
7. Hartwick’ Rule
8. Pearce –Atkinson
9. Daly and Cobb
10. Schmdt-Bleek
11. Rees and Wackernagel
12. Instrumental
13. Existence Value
14. Non-use value
15. Bidding
16. Delphi
17. Hedonic price
18. Malaria
19. Hunger
20. Environmental Impact Assessment (EIA)

A. MCQ unit 4 Pollution Control

1. The first of the major environment protection Act to be promulgated in India was
a) Water Act
b) Air Act
c) Environment Act
d) Noise Pollution Rule
2. The Forest Act was enacted in the year
a) 1986
b) 1974
c) 1980
d) 1972
3. The Forest Act extends to the whole of India except
a) UP
b) Karnataka
c) J&K
d) Haryana
4. Penalty for conservation of the provision of the Forest Act is under
a) Section 3A
b) Section 4A
c) Section 12A
d) Section 8A
5. Water Prevention Act was enacted in
a) 1986
b) 1974
c) 1984
d) 1975
6. The Water Act contains
a) 4 chapters
b) 5 chapters
c) 7 chapters
d) 8 chapters
7. The Water Act has
a) 64 sections
b) 68 sections
c) 45 sections
d) 62 sections
8. The functions of the Central Board are given under
a) Section 16
b) Section 19
c) Section 25
d) Section24
9. The functions of the State Board are given under
a) Section 16
b) Section 17
c) Section 21
d) Section 45
10. According to Water Act 1974,any liquid gas or solid discharge from any premises used for carrying industrial operation or process or treatment is called
a) Sewage
b) Contaminants
c) Trade effluents
d) Hazardous effluents
11. Terracing is an effective method of soil conservation in
a) Desert
b) Hilly areas
c) Plain
d) Riverine areas
12. One of the following crops is the most effective in controlling soil erosion
a) Cotton
b) Pigeon
c) Pea
d) Green gram
e) Maize
13. Soil conservation means
a) Preventing of spread of desert
b) To check soil erosion by wind and rain
c) To check soil erosion by afforestation
d) All of these
14. Soil conservation can be best achieved by having
a) Wind screens
b) Good plant covers
c) Restricted human activity
d) Low rainfall
15. Dark coloured soils are considered most fertile as they contain
a) Gravel and sand
b) Sand and calcium
c) Clay and humus
d) Silt and earthworms
16. The unfavourable alteration of environment due to human activities is termed as
a) Ecological disturbance
b) Cataostrophe
c) Ecological degradation
d) Pollution
17. Which of the following is the major cause of pollution
a) Plants
b) Man
c) Fungi
d) Hydrocarbon gases
18. 5th June is observed as
a) World Forest Day
b) World Environment Day
c) World Wildlife Day
d) World Population Day
19. Noise is measured using sound meter and the unit is
a) Hertz
b) Decibel
c) Joule
d) Sound
20. According to the CPCB, the diameter of particles that are responsible for carrying great harm to human health is
a) 2.5 micrometer
b) 5.0 micrometer
c) 10.0 micrometer
d) 7.5 micrometer
21. The optimal level of pollution occurs where
a) Total benefits equal total cost
b) Marginal benefits equal marginal costs
c) Private costs are minimized
d) Average revenue equals average cost
22. National Environment Policy was passed in
a) 2003
b) 2004
c) 2005
d) 2006
23. Noise pollution has been inserted as pollution in the Air Act in:
a) 1981
b) 1987
c) 1982
d) 2000
24. The Environmental (Protection) Act was enacted in the year
a) 1986
b) 1992
c) 1984
d) 1974
25. The EPA (Environmental Protection Act) contains
a) 2 chapters
b) 4 chapters
c) 8 chapters
d) 7 chapters
26. Acid rain is mainly caused by
(a) N			
(b) SO2
(c) H20
(d) CO2
27. Which one of the following is not included to reduce air pollution?
(a) Plant more trees
(b) Use carpooling
(c) Use bicycle
(d) Increasing production
28. What country is most affected by air pollution?
(a) Afghanistan
(b) Bangladesh
(c) Pakistan
(d) Mongolia

29. According to world air quality report 2018, India ranks
(a) 1st
(b) 3rd
(c) 5th
(d) 7th
30. Which country has no pollution?
(a) U.S.A
(b) New Zealand
(c) Pakistan
(d) Australia
31. What is the main cause of air pollution?
(a) Burning of fossil fuel
(b) Agriculture
(c) Household activities
(d) Construction

32. Which of the following is greenhouse gas?
(a) Sulphur dioxide
(b) Carbon dioxide
(c) Nitrogen dioxide
(d) Sulphur monoxide
33. Pollen in the air is
(a) Released by wind
(b) Released by industries
(c) A natural pollutant
(d) None of the above

34. An indicator of air pollution is
(a) Birds
(b) Bacteria
(c) Algae
(d) Lichens
35. Which of the following is not water borne disease?
(a) Typhoid
(b) Scabies
(c) Cholera
(d) Hepatitis
36. Spraying of DDT causes pollution of
(a) Air
(b) Air and water
(c) Water and soil
(d) Air, water and soil

37. It is estimated that by 2025 AD, water scarcity will be faced by
(a) 3.8 billion people
(b) 2.8 million people
(c) 1.8 million people
(d) 1.8 billion people

38. What is the level of noise allowed by WHO for residential areas?
(a) 50 dB
(b) 60 dB
(c) 70 dB
(d) 80 dB

39. Which of the following is a harmful effect of noise pollution?
(a) Hypertension
(b) Hearing loss
(c) Psychological stress
(d) All of the above

40. Which of the following factors does not cause soil degradation?
(a) Planting of trees
(b) Urbanization
(c) Overgrazing
(d) Deforestation

41. Effluents from proper mills cause water pollution through
(a) Lead
(b) Copper
(c) Mercury
(d) None of the above

42. The greatest consumer of water is
(a) Agriculture
(b) Industrial
(c) Domestic
(d) Urbanization

43. Which of the following is a renewable resource?
(a) Water
(b) Coal
(c) Petroleum
(d) Minerals
44. Ultra-violet radiations bring about
(a) Mouth cancer
(b) Lung cancer
(c) Skin cancer
(d) Blood cancer
45. Society’s welfare will be maximized if the marginal cost of pollution abatement is
(a) Less than the marginal benefit from pollution abatement
(b) Greater than the marginal benefit from pollution abatement
(c) Equal to the marginal benefit from pollution abatement
(d) None of the above
46. Which one of the following is an effect of soil degradation?
(a) Afforestation
(b) Increased flooding
(c) Pollution
(d) Global warming

47. 75-80% of water pollution is caused by
(a) Industrial waste
(b) Domestic sewage
(c) Population growth
(d) Urbanization

48. Which of the following is greenhouse gas?
(a) Sulphur dioxide
(b) Carbon dioxide
©Nitrogen dioxide
(d)Sulphur monoxide
49. Maximum air pollution in India is
(a) Bangalore
(b) Delhi
(c) Hyderabad
(d) Kolkata
50. Which country has no pollution?
(a) U.S.A
(b) New Zealand
(c) Pakistan
(d) Australia

Key Answer
1. C
2. C
3. C
4. A
5. B
6. D
7. A
8. B
9. B
10. C
11. B
12. B
13. D
14. B
15. C
16. D
17. D
18. B
19. B
20. A
21. B
22. D
23. A
24. A
25. B
26. B
27. D
28. B
29. C
30. D
31. A
32. B
33. C
34. D
35. B
36. D
37. C
38. B
39. B
40. A
41. C
42. A
43. A
44. B
45. C
46. B
47. B
48. B
49. B
50. D

B. Fill in the blanks Unit 4 Pollution Control
1. The Water (Prevention of Control of Pollution) Act was passed in ___________
2. The Environment (Protection) Act was passed in _________
3. The Noise Pollution Rules were passed in ________
4. Ozone layer absorbs ______radiations
5. Emission tax was suggested by economist ___________
6. The unit of measuring noise is _________
7. The Water Act refers to discharge of sewage or trade _____
8. CPCB (Central Pollution Control Board) consists of officials not exceeding ___to be nominated by the government.
9. CPCB is the national apex body monitoring and control of _____ and ______ pollution
10. The Ministry of Environment and Forests is the nodal agency for the management and control of ______substances
11. An increasing number of _____________causes air pollution in our cities
12. Under the CPCB and SPCB in India, there are _____network for monitoring the quality of fresh water resources
13. The first Earth Summit at Rio adopted a global action plan called ____________
14. National Afforestation and Eco-development Board (NAEB) was constituted in the year____________
15. An Environmental Information System (Envis) was established by the Ministry of Environment in _______
16. Forests are ________ resources
17. Minerals are ________ resources
18. The main theme of Stockholm Conference was ______
19. Agenda 21 is related to _________
20. Taj Mahal in Agra may be damaged by _______

Key Answer
1. 1974
2. 1986
3. 2000
4. ultraviolet
5. A.C Pigou
6. Decibel
7. Effluents
8. Five
9. Water ; air
10. Hazardous
11. Vehicles
12. 507
13. Agenda 21
14. 1992
15. 1982
16. Renewable
17. Non-renewable
18. Human environment
19. Earth Summit
20. Acid rain

A. MCQ Unit 5 Global Environmental Issues
1. The Kyoto Protocol was adopted at the
a) Convention on the Trans-boundary Effects of Industrial Accidents
b) Convention on Biological Diversity
c) United Nation Framework Convention on Climate Change in 1992
d) Third Conference of the UNFCC in 1997
2. The term “Annexure I countries” in the Kyoto Protocol refers to
a) Initial signatories to the Protocol
b) Transition economies
c) Developing countries
d) Industrial and developed countries
3. Upon expiry of its first commitment period in 2013,Kyoto Protocol extended till the year
a) 2020
b) 2018
c) 2050
d) 2028
4. The Headquarters of Intergovernmental Panel on Climate Change (IPCC) is located in
a) New York
b) Paris
c) Prague
d) Geneva
5. Stockholm Convention is related to
a) Greenhouse gases
b) Ozone depleting substances
c) Persistent organic pollutants
d) Hazardous waste materials.
6. Agenda 21 of Rio Summit 1992 is related to
a) Sustainable development
b) Pollution control
c) Climate Change
d) Global Warming
7. What is the other name of the World Bank?
a) International Monetary Fund
b) International Bank for Development
c) Organisation of Economic Development
d) None of the above
8. World Bank was established at the Bretton Conference in
a) 1942
b) 1944
c) 1943
d) 1940
9. What is the main role of the World Bank?
a) To be a forum for trade and liberalization
b) To assist countries in development
c) To facilitate private investment and the world
d) All of the above
10. Which is the chief objective of the World Bank?
a) To assist in the reconstruction by providing capital of productive purposes
b) Participation in loans
c) To supplement private investment
d) All of the above

11. World Bank provides loans only to members for the purpose of
a) To bridge the deficit in annual budget
b) To check the balance of payment
c) Financing specific project
d) All of them
12. How many members does the World Bank has
a) 130
b) 188
c) 175
d) 170
13. Who is the current President of World Bank
a) Jim Yong Kim
b) Justin Yifu Lin
c) Juan Jose Daboub
d) Robert . B
14. Headquarters of World Bank is in
a) Paris
b) New York
c) Singapore
d) Washington DC
15. UNFCC stands for
a) United Nations Framework Convention on Climate Change
b) United Nations Federation Convention on Climate Change
c) United Nations Framework Council on Climate Change
d) United Nations Federation Council on Climate Change
16. Global warming also refers to as
a) Climate change
b) Ecological change
c) Atmospheric change
d) None of the above
17. The main cause of global climate change is
a) Increase in the content of carbon dioxide in the atmosphere
b) Emissions of industrial gases
c) Adding of dust
d) Changes in planet cover
18. Threat of global warming is increasing due to increasing concentration of
a) Nitrous oxide
b) Ozone
c) Sulphur dioxide
d) Carbon dioxide
19. What is the main objective of Polluter Pays Principle
a) To make the party responsible for producing pollution and pay for the damage
b) To create awareness globally about deforestation
c) To establish international law to check water system
d) All of the above
20. Which of the following are potential solution to the problem of air pollution
a) Grant right of the clean air to citizens so that firms must purchase the right to pollut
b) Auctions of pollution permit
c) Regulate the amount of pollutants that firms can put in the air
d) All of the above
21. What does ‘Agenda 21’ mean?
a) It’s an agreement between 20 developing countries of the world on climate change
b) It’s a free trade agreement between 7 developed countries of the world
c) It’s a non-binding, voluntarily implemented action plan of the United Nation with regard to sustainable development
d) None of the above
22. Joint Implementation allows industrialized countries to implement projects to
a) Reduce waste
b) Reduce emission
c) Reduce burning of fossil fules
d) Reduce aerosols
23. Anthropogenic effects are “human caused” such as
a) Burning of fossil fuels
b) Volcanic eruption
c) Earthquake
d) Avalanches
24. World energy council consists of representative from all parts of
a) Energy industries
b) Manufacturing industries
c) Agriculture industries
d) Textile industries
25. An increased UV radiation is having adverse effects on
a) Plants
b) Building materials
c) Synthetic polymers
d) Animals
26. Burning of fossil fuels produce
a) Aerosols
b) Waste
c) Pollutants
d) Carbon dioxide
27. Conversion of sunlight into energy is known as
a) Photosynthesis
b) Transpiration
c) Evaporation
d) Precipitation
28. What does CFC produce?
a) Methane & Ethane
b) Methane & Flourine
c) Methane & Chlorine
d) Methane & Carbon
29. Methane is considered to be effective
a) Pollutant
b) Greenhouse gas
c) Element
d) Waste energy
30. Almost 41% of energy is used in
a) Industry
b) Transportation
c) Domestic purposes
d) Heating
31. Ozone layer is known as the earth’s
a) Greenhouse gases
b) Protection
c) Sun Screen
d) Air
32. Over 1/3rd of the world’s population rely on
a) Traditional fuels
b) Renewable sources
c) Non-renewable sources
d) Thermal energy
33. Non-renewable energy includes
a) Fossil fuels
b) Solar energy
c) Wind energy
d) Tidal energy
34. What causes global warming?
a) Nitrogen
b) Carbon dioxide
c) Oxygen
d) Argon
35. About 1/3rd of primary energy is consumed in
a) Industrial sector
b) Residential sector
c) Commercial sector
d) Residential building
36. A continuous global warming will lead to
(a) Food scarcity
(b) Deforestation
(c) Air pollution
(d) Rise in sea water level

37. Kyoto protocol has been included in
(a) Voluntary environmental agreement
(b) International environmental agreement
(c) Ecosystem approach
(d) All of the above
38. Which of the following is not included in the international movement to protect the environment?
(a) Green network
(b) EIT
(c) Greenpeace
(d) Friends of the earth
39. The first conference on human environment initiated by UNO was held at Stockholm in
(a) 1971
(b) 1972
(c) 1973
(d) 1974
40. Which of the following environmental movement is the first UN conference held at Stockholm the result of
(a) Green polities
(b) Eco green
(c) Green movement
(d) All of the above
41. In 1992, the UN Earth Summit was held in
(a) Geneva
(b) Rio-de-Janeiro
(c) Stockholm
(d) Russia
42. Kyoto Protocol was adopted in Kyoto, Japan on
(a) 10th December, 1997
(b) 11th December, 1997
(c) 12th December,1997
(d) 13th December,1997

43. Environmental problems can be solved by
a) Education
b) Value based education
c) Physical education
d) Health education
44. 21 March of every year is celebrated as
a) World Population Day
b) World Forest Day
c) Earth Day
d) An ti Tobacco Day
45. 22nd April is celebrated as
a) UN Day
b) Moon Day
c) Earth Day
d) Sun Day

Key Answer
1. D
2. C
3. A
4. D
5. C
6. A
7. B
8. B
9. B
10. D
11. C
12. B
13. A
14. D
15. A
16. A
17. A
18. D
19. A
20. D
21. C
22. B
23. A
24. A
25. C
26. D
27. A
28. A
29. B
30. A
31. C
32. A
33. A
34. B
35. A
36. D
37. B
38. B
39. B
40. D
41. B
42. B
43. B
44. B
45. C

B. Fill in the blanks Unit 5 Global Environmental Issues
1. Polluter Pays Principle states that polluters should bear the _____ of abatement.
2. Acid rain is caused by oxides of _______ and ______combined together with atmospheric moisture.
3. In the year _______World Bank was established
4. Headquarters of World Bank is in _____________________
5. Increase in the content of ____________in the atmosphere is the main cause of global climate change
6. Carbon dioxide is the product of burning _______ fuels
7. Greenhouse effect is related to ____________
8. Ozone layer acts as ________________to the earth
9. Man is both the ___________and _______________of his environment
10. The Rio Declaration on Environment & Development is a set of ____principles
11. __________is a comprehensive plan to guide national and international action towards sustainable development
12. Chapter 3 of the Agenda 21 is very significant for the ________countries
13. Principle 7 of the Rio Declaration is conserve, protect and Integrate the Earth’s ecosystem
14. Principle 20 of Rio Declaration is _____of women in sustainable development
15. Organisation for Economic Corporation and Development (OECD) first introduced Polluter Pays Principle in _____
16. The main source of earth’s energy is ___________
17. ______________is the safest source of energy
18. Crude oil is called a _______fuel
19. The main source of energy in India is ___________
20. Polluter Pays Principle has been applied to emissions of greenhouse gases which cause _________

Key Answer
1. Cost
2. Sulphur ; nitrates
3. 1944
4. Washington D.C
5. Carbon dioxide
6. Fossil
7. Global warming
8. Sunscreen
9. Creator; moulder
10. 27
11. Agenda 21
12. Underdeveloped
13. Principle 7
14. Role
15. 1972
16. Solar energy
17. Nuclear
18. Fossil
19. Coal
20. Climate change

