 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.Sc. DEGREE EXAMINATION - ZOOLOGY
THIRD SEMESTER – APRIL 2008
 ZO 3806 - ENVIRONMENTAL MANAGEMENT

 Date : 26/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00
SECTION – A Answer ALL in two or three sentences
10 x 2 = 20

1. Comments on National Green Corps.

2. Comment on basal convention.

3. Mention the importance of silent valley.

4. Comment on Chipko movement.

5. What is hazardous waste?

6. What is biosensor? Give an example.

7. Mention the different types of forest.

8. How Mathura and Taj Mahal are related?

9. What is reverse osmosis?

10. Explain the in situ conservation.

SECTION – B Answer any four of the following

4 X 10 = 40

11. Explain the management of Wildlife.

12. Discuss the role of national biodiversity authority in the conservation of biodiversity.

13. Explain how the biotechnological principles are used in environmental management.

14. Explain the reason and the impact of Bhopal gas tragedy.

15. Environmental ethics is the need of the hour- Justify.

16. Discuss the role of pollution control board in the protection of environment.

SECTION –C Answer any two of the following

2 x 20 =40

17. Write an essay on the importance and the implementation of Agenda 21.

18. Discuss in detail the importance of environmental impact assessment.

19. Write an essay on the municipal waste management..

20. Discuss the strategy for the management of natural resources

DE 29

1
1

