

Cambridge International Examinations

Cambridge Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

PAKISTAN STUDIES 2059/02

Paper 2 The Environment of Pakistan

October/November 2016
1 hour 30 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your name, Centre number and candidate number in the spaces provided.

Write in dark blue or black pen.

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

DO NOT WRITE IN ANY BARCODES.

Answer any three questions.

The Insert contains Photographs A and B for Question 1 and Photograph C for Question 2.

The Insert is **not** required by the Examiner.

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

This document consists of 21 printed pages, 3 blank pages and 1 Insert.

1 (a) Study Fig. 1 which shows the distribution of monthly rainfall in Karachi.

Fig. 1

(i)	Α	For how many months does Karachi experience less than 10 mm rainfall?	
	В	Estimate the total rainfall in Karachi for the period July to September.	
			[2]
(ii)	Des	scribe briefly the climatic region in which Karachi is located.	
			[1]
(iii)		at is the main source of rainfall in Karachi? From which direction do the rain-bearids come?	ng
	Sou	urce	
	Dire	action	[၇]

	(iv)	Describe the	effects of tro	opical cyclo	nes on cities	s such as Ka	rachi.	
					•••••			
								[4]
(b)	Stud phot this.	y Photograp ographs and	hs A and B your own k	(Insert) which	ch show pa explain the	arts of the logadvantages	wer Indus val for agriculture	ley. Using the in areas like
								[4]

(c) Study Fig. 2 which is a map showing different forest types in Pakistan.

(i) In the key, name the types of forest shown on the map.

[2]

- (ii) For one of the forest types you have named in (i):
 - Describe the features of the forest.
 - Explain the uses or purpose of the trees that grow there.

Forest type name	
Description	
Explanation	
	[4]

(d) Read the following two views about the possibilities for tourism in Sindh province:

Hotels and tourist resorts need to be developed along the Sindh coast to bring foreign exchange and boost the economy.

Α

В

The coastal area of Sindh cannot support large numbers of tourists. There could be negative effects from tourism.

[TOTAL: 25]

Which view do you agree with more? Give reasons to support your answer and refer to pla or examples you have studied.	
	[6]

2 (a) Study Fig. 3 which is a map showing the locations where three different non-metallic minerals are extracted in Pakistan.

Fig. 3

(i) For any two locations, state the name of the mineral extracted and a use for this mineral.Write your answers in the spaces provided on Fig. 3.[4]

You should choose from the following list:

gypsum limestone rocksalt

	(ii)	Using Fig. 3 and your own knowledge, suggest difficulties there may be in geminerals to export markets.	tting
(h)	Ctur	dy Photograph C (Inpart)	[ა]
(D)		dy Photograph C (Insert).	
	(i)	Name the type of livestock shown in this photograph.	
			[1]
	(ii)	Why is this type of livestock valuable to the farmer?	
			[3]
	(iii)	What environmental problems can be caused by keeping this type of livestock?	
			[2]

(c)	(i)	Name two of Pakistan's main exports.
		1
		2[2]
	(ii)	Read the following article:
		Pakistan produces many goods that could be exported in greater quantities. For a variety of reasons the amount of exports remains low: in 2013 the value of exports was only 13% of GDP.
		Explain why it is difficult for Pakistan to sell more of its goods to other countries.

(d)	Chemical	fertilisers	to	help	increase	agricultural	production	are	one	of	Pakistan's	main
	imports. T	hese impo	are e	Read the fol	lowing two v	/iews	:					

A B

Pakistan should manufacture more of its own chemical fertilisers to reduce the need for importing them. Pakistan should rely less on chemical fertilisers and reduce the need for importing them by using natural alternatives.

[TOTAL: 25]

is important to reduc	gree with more? Give e imports of chemica	l fertilisers.	
			 [6]

3 (a) Study Fig. 4 which is a diagram of a coal mine.

Fig. 4

(i) Choose **two** terms from the list below and use them to label the diagram in any **two** of the spaces provided.

	adit	cage	shaft	open-cast	seam	tunnel	[2]
(ii)	Suggest two re	asons for u	sing this type	e of mine and on	e disadvanta	age of using it.	
	Reason						
	Reason						
	Disadvantage						
							[3]
(iii)	What type of co	oal is import	ed by Pakist	an and how is it	used?		
	Туре						
	Use						
							[2]

			12				
(b) Explain	what the f	fuel CNG is a	and state the	main reasor	ns for using t	his fuel.	
							[
terawatt-hours (TWh)	40 35 30 25 20				······································		Key gas oil nuclear
	10						······ coal
	5						
	0 2006	2007	2008	2009	2010	2011	
			Eia	-			
<i>a</i> >			Fig.				
(i) Wh	nat is meai	nt by the tern	n 'non-renew	able fuel'?			
							T ^c

(ii) Which fuel use has increased by the largest amount between 2006 and 2011?

(iii)	Use information from the graph to describe one main difference between the change in gas used for electricity production and the change in oil used for electricity production.
	[2]
(iv)	Explain why so little coal is used for electricity production in Pakistan.
	[3]

1	ď	Nead	tha	following	article:
1	u) neau	แษ	IOIIOWING	ai licie.

_		
Lnoray.	Orio	10
Energy	CHS	c.1 c

Industrial growth in Pakistan relies on the availability of energy. Pakistan does not produce enough energy for its needs and therefore spends a lot of its earnings on expensive imports of fuels.

Describe briefly different measures that can be taken to solve the country's energy crisis. To what extent can these measures be successful?
[6]

[TOTAL: 25]

BLANK PAGE

		10	
4 (a)	(i)	Describe two human inputs used in the cultivation of cotton.	
		1	
		2	
			[4]
raw ((million			2014
		Fig. 6	
		A Describe the main changes in the production of raw cotton between 1982	and 2014.

	В	Suggest three reasons for the production levels seen in the years 1991 2011.	, 2004 or
	1		
	2		
	3		
(b)	Describe	be different ways in which governments can support farmers.	[0]
` ,			
			[4]

(c) Study Fig. 7 which is a table giving information about agriculture in Pakistan over the period 1950–2010.

Year	Agriculture % share in labour force	Total cropped area (million ha)
1950	66	13
1960	59	15
1970	58	17
1980	53	19
1999	47	23
2007	48	24
2010	45	23

Fig. 7

(i)	Describe the relationship between agricultural labour force and cropped area.
	[2]
(ii)	Suggest reasons for the change over the period 1950–2010 for either labour force or cropped area, as shown in Fig. 7.
	Choice
	Reasons
	[3]

(ď) Read	the	followir	na two	views:
۸	~	, iioaa		101101111	19 1110	VIO VV O.

Α

Pakistan should plant more cash crops on its land to generate export earnings.

В

More land should be used to grow crops to feed the growing population of Pakistan.

[TOTAL: 25]

Which view do you agree with more? Give reasons to support your answer and refer to examples you have studied.
[6]

5 (a) (i) Study Fig. 8 which is a bar graph giving information about infrastructure spending in Pakistan for 2014–15.

Fig. 8

Α	What is meant by the term 'infrastructure'?
	[2]
В	Using information from Fig. 8 only, describe problems for infrastructure spending in 2014–15.
	[3]

	(11)	why this might be.
		[3]
(b)	Rea	d the following article:
	nu in	eople move to towns and cities from the countryside for many reasons and often in large umbers. Some people return but most stay. As well as changing the lives of the migrants many different ways, this rural-urban migration also brings change to the urban areas. The effects can be positive or negative.
	(i)	State two pull factors for the movement of population described in the article.
		1
		2
		[2]
	(ii)	Describe the effects on urban areas of the movement of large numbers of people into them.
		[4]

(c)	(i)	Name a fishing port on the Sindh coast[1]
	(ii)	Describe activities that are involved in the secondary sector of the fishing industry.
		[4]
(d)		what extent is it possible to develop the fish processing industry further in Pakistan? Give sons to support your answer and refer to places or examples you have studied.
		[6]

[TOTAL: 25]

BLANK PAGE

BLANK PAGE

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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.