

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

3 4 5 3 7 3 1 0 9 2

ENVIRONMENTAL MANAGEMENT

0680/12

Paper 1

October/November 2012

1 hour 30 minutes

Candidates answer on the Question Paper.

Additional Materials:

Ruler

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Exam	iner's Use
1	
2	
3	
4	
5	
6	
Total	

This document consists of 13 printed pages and 3 blank pages.

[Turn over

For Examiner's Use

[3]

1 (a) The table shows the composition of the atmosphere.

gas	percentage
nitrogen	78
oxygen	21
other gases	1
TOTAL	100

(i) Draw a pie graph to show these percentages and complete the key.

(ii)	Name two gases which contribute to global warming.	
	r.	41

)		Iman sources add many gases to the atmosphere. These include oxides of hitrogen O_x) and sulfur dioxide (SO ₂).		
	(i)	What type of atmospheric pollution do these gases cause?		
		[1]		
	(ii)	Name a different source for each gas.		
		NO _x		
		SO ₂ [2]		
	(iii)	For one of the activities, explain how it could be reduced.		
		[3]		

2 The map shows the distribution of some minerals.

For Examiner's Use

C Cop G Gold	xite (common) pper (quite rare) d (rare) ore (common)
(a) (i)	Describe the distribution of two of the four minerals shown on the map.
(ii)	Explain why mining is a dangerous job.
	[3]

(b)	What are the economic advantages and disadvantages of mining for a country?					
		For Examiner's Use				
	[3]					

3 Read these sentences about ecosystems.

For Examiner's Use

"An ecosystem contains a number of species each of which has a **population** living in a particular **habitat** and occupying a **niche**. They all live together in a **community**."

(a) (i)	Explain the meaning of each of the following terms.	
		population	
		habitat	
		niche	
		community	
			. [4]
(i	i)	Species are adapted to the physical environment in which they live.	
		Explain how desert plants are adapted to the hot desert environment.	
			. [3]

)	Humans can alter natural ecosystems by developing new varieties of crops. One way in which this is done is by genetic modification (GM).				
	Here are some statements about GM crops.				
	A They can lead to more efficient use of existing farm land.				
	В	They can be made to be pest resistant.			
	С	They can be made to be herbicide (weedkiller) tolerant.			
	D	Their use may create 'super weeds' without natural controls.			
	E	Use of natural crop varieties will decrease.			
	F	Their cultivation could lead to greater use of herbicides.			
		ose three of these statements. For each, write the letter and state possible effects natural ecosystems.			
	Stat	rement			
	Stat	rement			
	Statement				
		[3]			

			8
4	(a)	The	Earth has 1.4 billion km ³ of water of which only 3% is freshwater.
		(i)	How many cubic kilometres of the Earth's water is freshwater? Show your working.
			. 2
			km³ [2]
		(ii)	The freshwater was once in the sea and most of it will go back to the sea. Explain how this happens in the water cycle.

(b) People use freshwater for many purposes. One is for the disposal of human wastes. The table shows the number of people with no access to improved sanitation in the world in 2004.

.....[3]

world region	number of people without improved sanitation (millions)	%
Sub-Saharan Africa + Middle East	950	38
South Asia	500	
Latin America		4
East Asia	950	38
TOTAL	2500	100

(i) Complete the table.

[1]

For Examiner's Use

For Examiner's Use

(ii)	The data could be represented in a graph. Which would be the most suitable from the following list, and why?			
	Α	bar chart		
	В	line graph		
	С	pie graph		
	D	histogram		
	Lett	ter		
		[2]		
(iii)	wat	areas where sanitation is poor, water related diseases are common. Name one er related disease and state whether it is water-based, water-borne or water-d and how it can be controlled.		
	name of disease			
	wat	er-based, water-borne or water-bred		
	met	thod of control		
		[2]		

5 Look at the diagram which shows a land-based (terrestrial) ecosystem.

For Examiner's Use

(a) (i) All ecosystems need photosynthesis to survive. The word equation for photosynthesis is:

carbon dioxide + water _____ glucose + oxygen.

Complete the word equation by writing on the dotted lines.

[2]

	(ii)	Other than the substances mentioned in (a)(i) , what other substances do plants need for growth and from where do they obtain these?				
		[2]				
((iii)	Use information from the ecosystem diagram to draw a food chain which includes insects, trees, mice and foxes.				
		[3]				
(b)	Exp	lain how the living and non-living environments can be affected when the trees are oved from forest ecosystems.				
		[3]				

6 Look at the map below which shows the course of the river Nile in part of Sudan and in Egypt.

For Examiner's Use

Lake Nasser was formed by the building of the Aswan High Dam.

(a) (i)	How long is Lake Nasser?
	km [1]
(ii)	Suggest three ways in which the building of the Aswan High Dam has benefited Egypt.
	[3]
(iii)	Describe two problems caused by the building of large dams such as the Aswan High Dam.

(b)	Many countries such as Egypt also make use of the resource potential of the adjoining
	seas and oceans. Some potential resources are shown in the spider diagram below.

For Examiner's Use

(i)	Complete the	diagram h	ov adding	two	further	resources
(')	Complete the	diagram	by adding	LVV	ui ii ici	resources.

(ii)	Choose one of the resources you have named and explain how human use of this
	resource affects the oceans.

		[2]

BLANK PAGE

BLANK PAGE

BLANK PAGE

Copyright Acknowledgements:

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.