

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME

CENTRE NUMBER **CANDIDATE NUMBER**

ENVIRONMENTAL MANAGEMENT

8291/02

Paper 2 Hydrosphere and Biosphere

May/June 2007

1 hour 30 minutes

Additional Materials:

Answer Booklet/Paper

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, tables or rough working.

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

DO NOT WRITE ON ANY BARCODES.

Section A

Answer all questions.

Write your answers in the spaces provided on the question paper.

Section B

Answer one question from this section.

Answer the question on the separate answer paper provided.

At the end of the examination,

- 1. fasten all separate answer paper securely to the question paper;
- 2. enter the question number from Section B in the grid opposite.

For Examiner's Use	
Section A	
1	
2	
Section B	
Total	

This document consists of 10 printed pages and 2 blank pages.

Section A

1

	Section A
	Answer all questions in this section.
	Section A Answer all questions in this section. Write your answers in the spaces provided.
is que	estion is concerned with the causes, effects and management of marine pollution.
) (i)	What is meant by the term marine pollution?
	[
(ii)	Name one type of marine pollution that is organic and one that is inorganic. F each type state a likely source.
	1 organic type
	source
	2 inorganic type
	source[
(iii)	Explain why most marine pollution comes from the land and remains in coast waters.
-	scribe the natural processes that would cause the pattern of pollution as described following statement that was made by a sailor.
	iver of polystyrene cups and bits of plastic stretches across the ocean. There isn't an spot in the Atlantic Ocean from Bermuda to the African coast".

(c) The International Convention for the Prevention of Pollution from Ships prescri minimum distances from shore that pollutants can be dumped. These are shown in Fig. 1.1.

Fig. 1.1

(1)	is different from that of untreated garbage and sewage.
	[2]
(ii)	Explain why oil discharges are only permitted beyond the distance shown in Fig. 1.1.
	[2]
(iii)	Give two reasons why The International Convention for the Prevention of Pollution from Ships has not always been successful in controlling marine pollution.
	[2]

(d) Fig. 1.2 shows the geographical distribution of the eight largest oil tanker accide occurred between 1962 and 2000.

2 ABT Summer 6 Odyssey 260 000 tonnes 132 000 tonnes 3 Castillo de Bellver 7 Torrey Canyon 252 000 tonnes 119 000 tonnes **8** Urquiola 4 Amoco Cadiz 223 000 tonnes 100 000 tonnes

Fig. 1.2

(i)	Give one reason for the distribution of oil tanker accidents as shown in Fig. 1.2.
	[2]
(ii)	Outline and assess the effectiveness of one technique that is used to remove large oil spills from the areas they have polluted.
	[3]

(a) Fig. 2.1 shows how the size of the rabbit population changed after rabbits were into 2 into Australia.

www.PapaCambridge.com Number of rabbits = carrying capacity **→** Time

Fig. 2.1

(i)	What is meant by the term carrying capacity?	
		[2
(ii)	Explain the changes to the size of the rabbit population shown in Fig. 2.1.	
		[O
		[∠

(b) Fig. 2.2 shows three different models for world human population growth.

(i)	Describe and suggest a reason for the pattern of population growth between 1830 and point X on the graph.
	[3]
(ii)	Describe and suggest a reason for each of the three projections for population growth after point X on the graph.
	• projection A
	[2]
	• projection B
	[2]
	• projection C
	[2]

(c) Farmers in many parts of the world lose vital crops due to insect pests. The popular of such pests can grow at an exponential rate if unchecked. Fig. 2.3 compares biological and chemical control of spider mite pests in crops of cucumbers.

Fig. 2.3

(i)	For each method of control, describe the trend in spider mite population shown in Fig. 2.3.
	[2]
(ii)	Suggest why chemical control and biological control had different effects on the spider mite population.
	rol
	[2]

	www.	
	8	For Examiner's
(iii)	Suggest why biological control is often seen as being less damaging environment than chemical control.	Olympia (Septimental Control of C
		Se. COM
	[3]	
	[Total: 20]	

Section B

Answer one question from this section.

Write your answers on the separate answer paper provided.

www.PapaCambridge.com 3 (a) Fig. 3.1 depicts a river drainage basin as a system containing flows and stores.

Fig. 3.1

Use Fig. 3.1 to describe how, in a drainage basin, natural processes can achieve a balance between inputs and outputs of water [10]

(b) With reference to examples with which you are familiar, discuss how efforts to achieve a sustainable supply of water can have positive and negative effects upon human activity and the environment. [30]

[Total: 40]

(a) Describe the relationship between climate and biomes shown in Fig. 4.1.

Fig. 4.1

(b) With reference to two of the biomes shown in Fig. 4.1, describe how human activity has affected the biotic and abiotic factors that maintain the stability of the ecological system. [30]

[Total: 40]

- 5 (a) Outline three ways that could be used to monitor changes to the Earth's biosphere. [10]
 - (b) With reference to an endangered environment you have studied, assess the extent to which conservation methods can be secondary to political and economic pressures. [30]

[Total: 40]

11

BLANK PAGE

www.PapaCambridge.com

12

BLANK PAGE

www.PapaCambridge.com

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.