

Chapter - 15
Our Environment

Q. 1 Using Kulhads as disposable cups to serve tea in trains, proved to be a bad idea. Why? **1 Mark**

Ans. Making Kulhads on large scales leads to the loss of top soil.

Q. 2 Why is plastic not degraded by bacteria? **1 Mark**

Ans. Plastic is not degraded by bacteria because they do not have enzymes to degrade plastic.

Q. 3 DDT has entered food chain. Which food habit is safer- vegetarian or non-vegetarian? **2 Marks**

Ans. Vegetarian habit is safer. Being closer to producers, less DDT will accumulate in our body.

Bio magnification leads to higher level of DDT in higher trophic levels.

Q. 4 Aquarium requires regular cleaning whereas lakes normally do not. Why? **2 Marks**

Ans. Normally a lake has more diverse forms of life and hence a larger number of food chains. This leads to natural cleaning. Thus, the ecosystem is more stable.

The aquarium has a very limited number of food chains and unable to sustain itself.

But, sometimes there is excessive growth of algae in lake. Then it also needs to be cleaned.

Q. 5 How will accumulation of bio degradable waste effect our environment? **2 Marks**

Ans. Accumulation of bio degradable waste will:

(a) not let minerals return to mineral pool.

(b) become site of pest breeding.

Q. 6 Look at the following figures. Choose the correct one and give reason for your choice. **3 Marks**

Ans. **Fig. "A"** is correct.

- In an ecosystem, the number of individuals at producer level is maximum. This number reduces at each successive level. Therefore, the shape is a pyramid with broader base and tapering apex.
- On an average 10% of the food changes into body mass and is available for the next level of consumers.

Q. 7 It is the responsibility of the government to arrange for the management and disposal of waste. As an individual you have no role to play. Do you agree?

Support your answers with two reasons.

3 Marks

Ans. I do not agree. As an individual, I also have the responsibility and can contribute in the following ways:-

- (i) Cut down waste generation.
- (ii) Make compost pit for bio degradable waste.
- (iii) Recycle non biodegradable waste.