

CONSTITUENTS & STRUCTURES

QASIM UMER

Basic Concepts of Universe

- Comets
 - Objects made up of **ice, metals and dust moves** around the sun.
 - **3 parts** → solid center, head around center of dust and ice, long tail.
- Asteroids (Star Like)
 - **Comets without ice**
 - Small rocky objects that revolve around sun, **CERES**
 - Most asteroids are formed between Mars and Jupiter.
- Meteoroids
 - Small iron and rocky objects resulting from collision of asteroids.
 - These are also formed when comets are disintegrated
 - When they enter earth's atmosphere → burning due to friction → meteor

Basic Concepts of Universe

- Nebula
 - Greek word means **cloud**
 - In sky, there are cloud like objects composed of gas and dust which are classified as Nebula.
- Constellation
 - These are groups of star in sky.
- UFO
- The Universe
 - Total of all that exists or has existed before. Universe is composed of billion of galaxies. 10^{11} to 10^{12}
- Star
 - Astronomical object composed of hot gases that emits electromagnetic radiations, especially light.

Basic Concepts of Universe

- Black Hole
 - Theoretical object of extreme density and gravitational field that nothing can escape from it, therefore, it appears totally black.
- Light year
 - Distance travelled by light in one year.
- Astronomy
 - It is a branch of science which investigates all the matter and energy in the universe.
- Cosmology
 - Astronomy also includes cosmology, which is the study of the structure, origin and evolution of the universe.
- Astrology
 - It is the study of the movements and relative position of the celestial bodies.
- **Asteroid < Moon < Sun < Star < Solar System < Galaxy < Universe**

Astronomical units

One **astronomical unit (AU)** represents the mean distance between the Earth and our sun. The AU is approximately 150 million kilometers or 93 million miles. In 2012, the International Astronomical Union defined the distance to be 149,597,870,700 meters.

$$1 \text{ AU} = 149,597,870.700 \text{ kilometers}$$

Astronomical units

- Light year
 - As defined by the International Astronomical Union (IAU), a light-year is the distance that light travels in vacuum in one Julian year (365.25 days) which is 9.4607×10^{12} km

Theories about Creation of Universe

- Old theory
 - 17th century. Static, infinite and unchanged.
- New theory
 - After the invention of telescope.
- Big Bang theory
 - Gigantic explosion. Universe came into existence 15 to 20 billion years ago.
- Future of universe
 - Universe is open
 - Universe is closed
 - Universe is contracting and ultimately result in crash. Factor of gravity.

Big Bang Theory

- Starting from **singularity** to the **Cosmos** to **today**.
- Singularity
 - Entire universe was inside **a bubble**, it was **hotter** and **denser** and named as **singularity**. Then explosion resulted and universe was created.
- Formation of Galaxy
 - The universe grew from smaller than a **single atom** to bigger than **galaxy**. Expansion and cooling resulted into **changing of energy to matter and anti-matter**. These opposite particles destroyed each other and some matter survived.
 - **Formation of proton and neutron** occurred. Dropping of temperature resulted into **formation of hydrogen and helium nuclei**.
 - After some time atomic nuclei captured electron to form **atom**. The universe was filled with **clouds of hydrogen and helium** which later formed other celestial bodies.

Big Bang Theory

APPROXIMATELY 13.7 BILLION
YEARS AGO

Civil Services Preparatory School Contact: 033391688521

APPROXIMATELY 22 BILLION
YEARS FROM NOW

Age of the Universe and Methods to Determine it

- The time **from hot big bang theory to the present age**
- 13.8 billion years
- Methods
 - Age of galaxies from the travel time of light
 - The light from distant galaxies is red shifted.
 - Age of the universe from expansion
 - An alternative approach to estimating the age of the universe is to measure the “**Hubble constant**”. The Hubble constant is a measure of the current expansion rate of the universe.
 - If the universe is flat and composed mostly of matter, then the age of the universe = $\frac{2}{3H_0}$
 - If the universe has a very low density of matter, then its extrapolated age is larger = $\frac{2}{H}$

Composition of the Universe

Composition of the Universe

Composition of the Universe

- Dark Matter

- Galaxies are rotating with such speed that the gravity generated by this observable matter could not possibly hold them together; they should have torn themselves long ago. This leads scientists to believe that something we cannot see at work.
- They think something we have yet to detect is directly giving these galaxies extra mass, generating the extra gravity they need to stay intact. This strange matter was called Dark Matter since it is not visible.

- Features of Dark Matter

- Unlike normal matter, it does not interact with the electromagnetic force.
- It does not absorb, emit or reflect sunlight
- Scientists are able to infer its existence only from the gravitational effect.
- Places with concentration of dark matter bend light passing near by. (interact with gravity)
- It seems to outweigh visible matter roughly 6 to one making up about 27% of the universe

Dark Matter

Dark Matter

Composition of the Universe

- Dark Energy
 - In 1929, Edward Hubble examined how the wavelength of light emitted by the distant galaxies, shifts towards the red end of the electromagnetic spectrum. He found that fainter, more distant galaxies showed a larger degree of red shift; closer galaxies, not so much. Hubble determined that this was because the universe itself is expanding.
 - Wherever there is empty spaces in the universe, more is forming every second. So, dark energy is some kind of energy intrinsic to empty spaces.
- Features of Dark Energy
 - It makes up approximately 68% of the universe and appears to be associated with the vacuum in space.
 - It is evenly distributed throughout the universe.
 - Even distribution means that dark energy does not have local gravitational effect, but rather a global effect on the universe. This leads to repulsive force, which tends to accelerate the expansion.

Composition of the Universe

- Ideas to Explain Dark Energy
 - Empty spaces has its own energy.
 - Idea of Einstein in 1917, idea of cosmological constant, a force that counteract force of gravity.
 - Idea of virtual particles(form from nothing and then disappear into nothing again) in empty spaces. The energy from those particles could be dark energy
 - It is unknown kind of energy, fluid or field.

Dark Energy

Black Hole

- It is a place in space where gravity pulls so much that even light cannot get out. Because no light can get out, people cannot see black hole.
- Types of Black Holes
 - Black hole equal to size of an **atom** (has mass of a large mountain)
 - **Stellar** (has mass 20 times more than the mass of the sun)
 - **Supermassive** (has mass more than 1 million suns together)
- Singularity
 - A singularity or gravitational singularity is a point at the very center of a black hole. It is a one-dimensional point that contains enormous amounts of mass in an infinitely small space.
- Event Horizon
 - A black holes' event horizon is its outermost boundary. This is the point at which the gravitational force precisely overcomes light's ability to escape the black hole's pull. This is a "point of no return", beyond which it is impossible to escape the gravitational effects of the black hole

Formation of Black Holes (Life of a Massive Star)

- Stars more than six times as massive as our Sun are called **MASSIVE STARS**. A massive star has short lifespan than the Sun or other low-mass stars. Hydrogen in the core of a massive star is used up with a much fast speed. After only 50 to 100 million years, no hydrogen is left in the core of a massive star. At this time, the core collapses and the star becomes 1000 times greater than its original size. It is now called a **SUPERGIANT**.
- With the passage of time the supergiant becomes so dense that it cannot bear the pressure of outer layers. The outer layers crash inward with a tremendous explosion, called **SUPERNOVA**. At the time of supernova, the light of the star becomes much more than all other stars of the galaxy. Great shells of gases fly off the star. Only the tiny core of the star remains left. This core contains only neutrons, so it is called a **NEUTRON STAR**. It is extremely dense. Some times after the supernova explosion the massive star becomes a **BLACK HOLE**. A black hole is so dense that nothing can escape from it due to its very strong gravity. Even light cannot escape from a black hole and it is no more glowing. In fact the black hole is the last stage of the life cycle of a massive star.

Black Hole

Black Hole

- What could be inside a Black Hole?
 - Between the event horizon and the singularity there's nothing but empty space, subjected to tremendously strong gravitational fields. Once the hydrogen [from the collapsed star] went in, the theory of gravity tells us it got squeezed into a 'singularity' at the center, and nobody knows what it's really like there—although it's certainly not hydrogen anymore
- Event Horizon Telescope Project
 - Messier 87 Galaxy
 - The bright ring visible in all of these images is the black hole's acceleration disk, where gas being sucked toward the center gets heated until it begins to glow.

Black Hole

Simulation

$50\mu\text{as} = 7 R_{\text{Sch}}$

EHT Reconstruction

GALAXY

- It is the **fundamental unit of the universe**. It is composed of hundreds of thousands of stars with gas and dust.
- Classification of Galaxies
 - Elliptical Galaxies
 - Most abundant type of galaxies. However, because of their age and dim qualities, they are frequently outshone by younger, brighter collection of stars.
 - E0 to E7

GALAXY

- Spiral Galaxies

- The star, gas and dust are gathered in spiral arms that spread outward from the galaxy's center.
- Classification on the basis of how tightly wound their spiral arms are **Sa, Sb, Sc**

GALAXY

- Irregular galaxies
 - No particular shape, smallest galaxies and full of dust and gas
 - Star formation because of the presence of gas and dust
- The Milky Way Galaxy
 - Spiral galaxy,
 - It is 100,000 light years in diameter
 - The Milky Way is not alone in the sky, it's part of collection of other galaxies called the local group.
 - Its diameter is 150 light year. Stars 10¹¹
 - More than 200 billion stars
 - Nearest galaxy to Milky Way is Andromeda Galaxy

GALAXY

SOLAR SYSTEM

- Tiny part of Galaxy and consists of a sun and all objects that travel around it.
- **Earth**
 - 3rd planet of solar system
 - Distance from sun is 1AU
 - Diameter of earth is 12756km
 - Rotation period is 23h 56m 4s
 - Year consists of 365.25 days
 - Average temperature 15°C
 - One moon, 5th largest planet

SOLAR SYSTEM

- Sun
 - Largest object in the solar system, mass is more than 99.8% total mass of solar system.
- Composition of Sun
 - 78% hydrogen + 28% helium + 2% metals
 - Radius is 432,468 miles
 - Sun volume = 332,946 Earths
 - Three parts of sun core, radiative zone and convective zone

Parts of Sun

Parts of Sun

The Core of the sun is considered to extend from the center to about 25% of the solar radius. It has a density of about 150 times the density of water. The Core is the only section of the sun that produces heat through fusion. The temperature is 15 Million degree Celsius. At this temperature, nuclear fusion occurs, turning four hydrogen nuclei into a single helium nucleus plus a lot energy.

The Radiative Zone, from 25% to 70% of the solar radius, its name is derived from the way energy is carried outward through this layer, carried by photons as thermal radiation. The radiative material is hot and dense enough that thermal radiation transfers the intense heat of the core outwards.

Parts of Sun

- The third part of the solar interior is named the **convective (or convection) zone**. It is also named after the dominant mode of energy flow in this layer; heat moves through upward convection. The convection plasma is not dense or hot enough to transfer the heat energy of the interior outward through radiation. As a result, thermal convection occurs. **Convection is an energy transport by the physical motion of hot material. The hot gas rises and gives up heat to the surrounding cooling gas. The cool gas sinks.**

Atmosphere of Sun

- Photosphere
 - This is lower atmosphere of the sun and the part we see. Temperature is 5800k
- Chromosphere
 - 2000km thick layer, Its name comes from the greek root chroma (meaning color), for it appears bright red when viewed during a solar eclipse. A thin transition region, where temperatures rise sharply, separates the chromosphere from the vast corona above.
- Corona
 - The uppermost portion of the Sun's atmosphere is called the corona, and is surprisingly much hotter than the Sun's surface (photosphere)!
- Sunspots are cool, dark patches on the Sun's surface. They are caused by disturbances in the sun's magnetic field which make them cooler than the surrounding area.

Past Paper Questions

- Describe different methods to estimate the age of the universe? (CSS-2018)
- Briefly describe what is big bang theory? (CSS-2011)
- What is galaxy? The earth belongs to which galaxy? (CSS-2011)
- Explain the terms Dark Energy and Dark Matter? (CSS-2018)
- Define the term Black Hole. What's expected inside it? (CSS-2007/2018)
- Important features of sun and structure of sun. (CSS-2008/2009)

Process of Nature

Qasim Umer

Solar and Lunar Eclipses

- Eclipse
 - Eclipse is the obscuring of one heavenly/ celestial body by another, particularly that of the sun or moon
- Solar Eclipse (Sun Eclipse)
 - Moon comes b/w the earth and the sun and its shadow obscure the face of the earth from the light of sun
 - Total eclipse
 - The **Umbra** is a shadow's dark core. Imagine a light source and an object casting a shadow. If you are standing within the umbra, you will not be able to see any part of the light source as the object blocks all direct light rays
 - Partial eclipse
 - The **Penumbra** is a half-shadow that occurs when a light source is only partly covered by an object – for example, when the Moon obscures part of the Sun's disk.

Solar Eclipse

How a total eclipse occurs

Solar and Lunar Eclipses

- Lunar Eclipse (Moon Eclipse)
 - Earth comes b/w moon & the sun and its shadow darkens the moon
 - Penumbral Lunar Eclipse
 - Partial Lunar Eclipse
 - Total Lunar Eclipse

Blood Moon

- One meaning of a "blood moon" is based on its red glow. This blood moon occurs during a total lunar eclipse. During a total lunar eclipse, Earth lines up between the Moon and the Sun. This hides the Moon from the sunlight. When this happens, the only light that reaches the Moon's surface is from the edges of the Earth's atmosphere. The air molecules from Earth's atmosphere scatter out most of the blue light. The remaining light reflects onto the Moon's surface with a red glow, making the Moon appear red in the night sky. The name "blood moon" is also sometimes used for a Moon that appears reddish because of dust, smoke or haze in the sky. And it can be one of the full moons of autumn when the leaves are turning red.

7 stages of a Total Lunar Eclipse

- Penumbral eclipse begins: This begins when the penumbral part of Earth's shadow starts moving over the Moon. This phase is not easily seen by the naked eye.
- Partial eclipse begins: Earth's umbra starts covering the Moon, making the eclipse more visible.
- Total eclipse begins: Earth's umbra completely covers the Moon and the Moon is red, brown, or yellow in color.
- Maximum eclipse: This is the middle of the total eclipse.
- Total eclipse ends: At this stage, Earth's umbra starts moving away from the Moon's surface.
- Partial eclipse ends: Earth's umbra completely leaves the Moon's surface.
- Penumbral eclipse ends: At this point, the eclipse ends and Earth's shadow completely moves away from the Moon.

Solar and Lunar Eclipses

- Difference b/w Solar and Lunar Eclipse

BASIS FOR COMPARISON	SOLAR ECLIPSE	LUNAR ECLIPSE
Meaning	Solar eclipse is the one in which sun is blocked by the moon.	Lunar eclipse refers to the eclipse in which moon appears dim, as it passes into earth's shadow.
Position	Moon lies between sun and earth	Earth lies between sun and moon
Frequency	Once in every eighteen months.	Twice a year
Occurrence	Occurs during day	Occurs during night
Phase	New moon	Full moon
Duration	5-7 minutes	An hour
Appearance	Appears in some places only. <small>Civil Services Preparatory School Contact: 033391688521</small>	Appears in many places.

Rotation and Revolution

- Rotation
 - The earth Spins from west to east (CCW). It takes 23 hours 56 minutes and 4 seconds to complete one full turn.
- Effects of Earth's Rotation
 - Coriolis Effect
 - The constancy of Earth's rotation in the same direction causes an apparent deflection in the flow paths of both wind and ocean currents. The deflection is to the right in the North Hemisphere and to the left in South Hemisphere.
 - Day and Night
 - Dawn and Dusk
 - Gravitational pull between the Moon and the Sun give rise to tides. (Rise and fall of water level)

Rotation and Revolution

- Revolution
 - Earth revolves around the sun in nearly circular orbit (CCW). Earth's revolution around the sun takes 365 days, 5 hours, 48 minutes and 46 seconds.
- Formation of Seasons
 - Seasons occur because earth is tilted at 23.5 degrees.
 - **Solstice** (June 21st and 22nd, December 21st and 22nd)
 - It is an astronomical event that occurs twice each year in June and December. The day of the solstice is either the longest day of the year or the shortest day of the year.
 - **Equinox** (21st March, 23rd September)
 - The word equinox is derived from two Latin words- **aequus** (equal) and **nox** (night). Equinox is the date when day and night are the same length

Formation of Seasons

Weather & Climate

- Weather
 - It consists of the short-term changes in the atmosphere
 - The temperature of the day
- Climate
 - Climate refers to the average atmospheric conditions over relatively long periods of time, usually 30 years.
- Weather variables
 - Global Temperature
 - Pressure
 - Circulation
 - Precipitation
 - Humidity

Weather variables

- Global Temperature
 - Temperature is very important factor in determining the weather, because it influences or control other elements of the weather.
 - Sun being main source of energy provides 97.7% energy for all physical processes on the earth.
 - Non-uniform distribution of heat → heat across the globe is not uniformly distributed which causes change in global temperature.
- Pressure
 - Pressure exerted by the molecules of atmosphere on the earth surface.
 - Pressure variation due to height
 - After every 5.5km pressure become halved.
 - High and low pressure zones → movement of air molecules from high to low pressure zone → weather variation like rapid circulation of air drop the temperature.

Weather variables

- Circulation

- Circulation of air must be derived by some force; it may be gradient force. Whenever pressure gradient will be created it pushes air molecules to move toward low pressure region.
- Pressure gradient force
 - The pressure gradient force is the force which results when there is a difference in pressure across a surface. The resulting force is always directed from the region of high pressure to the region of low pressure.
- Coriolis force
 - Once air has been set in motion by the pressure gradient force, it undergoes an apparent deflection from its path. This apparent deflection is called as Coriolis Force.

Weather variables

- Precipitation
 - It is a term given to moisture that falls from the air to the ground.
 - Common form of precipitation includes Rain, Fog, Mist, Haze, Snow, Hail.
 - Rain is liquid precipitation. Mist and fog occur when water droplets hang in the air. Haze happens when the particles in the atmosphere are pollutants. Snow crystals form when tiny super cooled cloud droplets freeze. Hail is the form of precipitation which consists of balls or irregular lumps of ice.
- Humidity
 - It is the measure of amount of moisture in the air. The air's capacity to hold vapor is limited but increases dramatically as the air warms, roughly doubling for each temperature increase of 10°C. In the winter air is generally cooler and drier, whereas in the summer, when air is warmer, it can hold more moisture. That's what gives that sticky, soupy feeling of a very humid day.

Difference between Weather and Climate

BASIS FOR COMPARISON	WEATHER	CLIMATE
Meaning	Weather is everyday atmospheric condition of a particular region.	Climate refers to the average atmospheric conditions over relatively long periods of time, usually 30 years.
What is it?	Minute by minute state of atmosphere in an area.	Average weather in a region.
Represents	What are the condition of atmosphere in a geographical location, over short period.	In what way atmosphere acts over typically long period.
Variation	Varies constantly.	Does not vary constantly.
Affected by	Temperature, humidity, air pressure, cloudiness, precipitation etc.	Temperature and Precipitation.
Assessment	For short term	Over a long period
Study	Meteorology	Climatology

Past Paper Questions

- Differentiate between the occurrence of Lunar and Solar Eclipse? (CSS-2017)
- Explain the formation of Lunar Eclipse. (CSS-2018)
- Explain the formation of Solar Eclipse. (CSS-2007)
- Briefly explain what effects are produced due to Rotation & Revolution of Earth? (CSS-2017)

NATURAL HAZARDS & DISASTERS

QASIM UMER

EARTHQUAKE

- The sudden release of energy in the form of seismic waves that create vibration in the earth's crust.
- Causes of earthquake
 - Elastic rebound theory
 - Most earthquakes are produced by the rapid release of elastic energy stored in rock that has been subjected to great forces.
 - When the strength of the rock is exceeded, it suddenly breaks, causing the vibrations of an earthquake.
 - Rupture occurs and the rocks quickly rebound to an undeformed shape
 - Energy is released in waves that radiate outward from the fault

EARTHQUAKE

- Elastic rebound theory

©2001 Brooks/Cole - Thomson Learning

EARTHQUAKE-Anatomy

- Focus, Epicenter, and Fault
- Focus or hypocenter is the point within Earth where the earthquake starts.
- Epicenter is the location on the surface directly above the focus.

EARTHQUAKE

- **Plate tectonics**

- Pangea: means all earth
- Lithosphere is broken up into what is called plate tectonics.
- 7 major plates.
- Tectonic activity is at boundary of the plates.

- Boundaries of plate tectonics

- Convergent boundaries (crashing)
- Divergent boundaries (pulling apart)
- Transform boundaries (sideswiping)

Plate tectonics

- Convergent boundaries

- When two plates come together, it is known as a **convergent boundary**. The impact of the colliding plates can cause the edges of one or both plates to buckle up into a mountain ranges or one of the plates may bend down into a deep seafloor trench. A chain of volcanoes often forms parallel to convergent plate boundaries and power earthquakes around common along these boundaries.
- At convergent plate boundaries, oceanic crust is often forced down into the mantle where it begins to melt. Magma rises into and through the other plate, solidifying into granite, the rock that makes up the continents. Thus, at convergent boundaries, continental crust is created and oceanic crust is destroyed.
- **Continental collision** (when two continental plates collides)
- **Sub-duction zone** (when one plate moves underneath the other)

- Divergent boundaries

- A divergent boundary occurs when two tectonic plates move away from each other. Along these boundaries, earthquakes are common and magma (molten rock) rises from the Earth's mantle to the surface, solidifying to create new oceanic crust.
- Mid-oceanic ridges are formed

- Transform boundaries

- When plates are sliding past each other

Plate tectonics

© 2015 Encyclopædia Britannica, Inc.

EARTHQUAKE

- Volcanic eruption
 - During volcanic activity magma pushes apart the plate which causes earthquake.
OR
 - A volcano is simply an opening or vent on the earth's surface through which molten magma, escape on the earth's surface.
 - Process
 - Types of volcanoes
 - Active (at least one eruption during the past 10,000 years)
 - Erupting (it is an active volcano that is having an eruption)
 - Dormant (it is an active volcano that is not erupting, but supposed to erupt again)
 - Extinct (that has not had an eruption for atleast 10,000 years)
- Measuring of earthquake
 - Seismographs (ground monitoring equipment) are instruments that record earthquake waves.

EARTHQUAKE

EARTHQUAKE

- Vent/Neck (a sort of pipe in the crust through which hot material and gases come out to the surface)
- Carter (the opening of the vent on the surface of earth)
- Volcanic Cone (the lava coming out of the carter accumulates around it forms a cone like structure)

EARTHQUAKE

- What causes a Volcano to Erupt
 - The radioactive substance inside the earth keep generating a lot of heat through decomposition and chemical reactions.
 - In continental-oceanic collision a denser oceanic plate sub-ducts below a continental plate, which is lighter, and during this subduction process all the rock material in this region undergoes metamorphism, finally converting itself into molten magma.
- Negative impacts of Volcanoes
 - Eruption that occur close to human settlement
 - Negative consequence on the ozone layer
 - Landscape and natural scenery could be destroyed
 - Ash and mud can mix with rain and melting snow forming Lahars- Lahars are mudflows flowing at very fast pace.

Kashmir Earthquake

8th October 2005

- 7.6-magnitude earthquake took place on Saturday 8th October at 08:25 local time.
- The epicentre was Muzzaffarabad the capital of the Pakistan administered region of Kashmir, 80km north-east of Islamabad.
- It was followed by 20 powerful aftershocks

Pakistan-Afghanistan Earthquake 2015 – 26th October 2015

- An earthquake of the magnitude of 7.5 struck Pakistan and Afghanistan, the quake was 196km deep and centered 82 km of Feyzabad in a remote area of Afghanistan in Hindu Kush mountain range.

Afghanistan earthquake

An earthquake of magnitude 7.5 struck Afghanistan on Monday, sending tremors that were felt in India and Pakistan.

Source: USGS

Staff, 26/10/2015 Civil Services Preparatory School Contact: 033391688521

 REUTERS

TSUNAMI

- Japanese word, **tsu** means **harbor** and **nami** means **wave**.
- Large ocean wave that is caused by an underwater earthquake or volcanic eruption and often causes extreme destruction when it strikes land.
- Characteristics
 - Wavelength of **100 to 200km**, and may travel **hundreds of kilometers** across the deep ocean, reaching a **speed of about 725 to 800km/h**. Height of wave may be up to **30m high or more**. Just **1m³** of water weighs more than **1ton**. Its **destructive force** is equals to **millions of ton**.
- Causes
 - Earthquake
 - Landslide
 - Volcanic eruption
 - Nuclear experiments

TSUNAMI

ANATOMY OF A TSUNAMI

1 The tsunami formed when an earthquake vertically shifted the seabed by several metres, displacing hundreds of kilometres of sea water

2 Large waves began rippling across the ocean, away from the earthquake's epicentre

3 In deep water, the tsunami moved at speeds of up to 800 km/h. When it approached shallower coastal areas, it slowed down but increased in height

The quake occurred in a region where two of the earth's tectonic plates push together, forcing one underneath the other

TSUNAMI

- Most devastating tsunamis in history
 - North pacific coast, Japan – 11 March, 2011
 - WB→\$235billion+18000 lives, Magnitude 9.0
 - Sumatra, Indonesia – 26 December, 2004
 - WB→\$10billion+230,000 lives, Magnitude 9.1
 - Lisbon, Portugal – 1 November, 1755
 - 8.5 Magnitudes killed 60,000 in Portugal.
- Difference between Tidal wave and Tsunami
 - A tidal wave is essentially a high tide that rises fast enough to appear in the form of a wave. It is solely affected by weather and the gravitational pull from the moon and sun. a tsunami, on the other hand, occurs when some events disturbs the ocean. They are usually caused by a geological event such as an earthquake, volcanic eruption, landslide or nuclear experiment.

FLOODS

- Natural event, where a piece of land that is usually dry land, suddenly gets submerged under water. Low-lying area.
- How flood develop
 - Excessive rain, a ruptured dam, rapid ice melting in the mountains or even an unfortunately placed dam can overwhelm a river and send its spreading over the adjacent land, called a floodplain. Coastal flooding occurs when a large storm or tsunami causes the sea to surge inland.
- Types of Floods
 - Flash flood
 - Result of heavy rain, dam break or snow melt. Most destructive in nature. There is no warning, no preparation.
 - Rapid on-Set floods
 - Similar to flash flood, this type takes slightly longer to develop and the flood last for a day or two only. It does not surprise people like flash flood.
 - Slow on-Set floods
 - When water bodies over-flood their banks, they tend to develop slowly and can last for days and weeks. The effect of this kind of floods on people is more likely to be due to disease, malnutrition etc.

FLOODS

- Factors encouraging flooding
 - Steep sided channel
 - Lack of vegetation
- Causes of floods
 - Rivers can overflow their banks to cause flooding
 - Breaking of dams
 - Global warming
 - Sedimentation in water bodies
- Effects
 - Primary (physical damage, causalities, loss of resources)
 - Secondary (soil erosion, land degradation, effect on health, water pollution)
 - Tertiary (long-term effects → economic hardships, rebuilding costs, food shortages, poverty etc.)

AVALANCHE

- An avalanche is a mass of snow, often mixed with ice and debris, which travels down mountain sides, destroying all in its path.
- Causes
 - Overloading/ heavy snow fall
 - It deposits snow in unstable areas and put pressure on the snow-pack.
 - Warm Temperature
 - Warm temperature that can last several hours a day can weaken some of the upper layers of snow and causes it to slide down.
 - Slope angle
 - Layers of snow build up and slide down the mountain at faster rate as steep slopes can increase the speed of snow.
 - Snow pack conditions (loose bond)
 - Earthquake
- Elements of Avalanche (terrain, weather, snowpack)

AVALANCHE

- Types
 - Loose snow avalanche
 - Common on steep slopes, often seen after fresh snow fall . Since the snow does not have time to settle down fully or made loose by sunlight, snow pack is not solid.
 - Slab avalanche
 - Loose snow avalanche can cause a slab avalanche, which are characterized by the fall of a large block of ice down the slopes. Thin slab cause fairly small amounts of damage, while the thick ones are responsible for many fatalities.
 - Powder snow avalanche
 - Loose snow avalanche + slab avalanche, speed attained by this avalanche can cross 190 miles/h
 - Wet snow avalanche
 - These are quite dangerous as they travel slowly due to friction, which collects debris from the path fairly easily. The avalanche comprises of water and snow at the beginning.

AVALANCHE

Avalanches

Slab avalanche

Speed up to 140 kph
High density

- Fresh, damp snow, or old and brittle snow breaks away in slabs. Often set off by skiers

Powder snow avalanche

Speed up to 300 kph
Low density

- Fresh powder snow fails to find traction on an older layer of snow

Glacier avalanche

Very high speed
Extreme density

- Sections on the edges of a glacier break away and cause an avalanche

DROUGHT

- Drought is a protracted period of deficient precipitation resulting in extensive damage to crops, resulting in loss of yield.
- Types
 - Meteorological drought
 - happens when dry weather patterns dominate an area.
 - Agricultural drought
 - when crops become affected.
 - Hydrological drought
 - Low water volumes in streams, rivers and reservoirs.
 - Socioeconomic drought
 - Demand for water exceeds the supply

DROUGHT

- Effects
 - Drying out of water bodies
 - Reduction in soil quality
 - Unsuitable conditions for plant and vegetation survival
 - Reduced crop yield
 - Economic losses
 - Outbreak of disease
 - Migration of people.

WILDFIRE

- a large, destructive fire that spreads quickly over woodland.
- Elements of combustion
 - Oxygen, heat and fuel
- Causes of wildfires
 - Human beings (90%)
 - Burning debris
 - Unattended campfires
 - Cigarettes
 - Arson (act of setting fire to property, vehicles or any other thing with intention to cause damage)
 - Mother nature is responsible for other 10%
 - Lightening
 - Volcanic eruption

URBAN FIRE

- Fire that occurs in structural components like homes, industries and other commercial buildings.
- Causes
 - Careless smoking at home/industry
 - Short circuit
 - Gas heaters
- Prevention
 - Installation of fire extinguishers
 - Smoke or fire alarm in the building

DISASTER & RISK MANAGEMENT

- Disaster
 - A serious disruption in the functioning of the community or society causing wide spread material, economics, social or environmental losses which exceed the ability of the affected society to cope using its own resources.
 - **Hazard** (potential for causing injury to life)
 - Natural hazard
 - Manmade
 - **Vulnerability** (extent to which a particular hazard could do damage)
 - Physical
 - Socio economic

DISASTER & RISK MANAGEMENT

- **Capacity** (resources which exist to fight against hazard)
 - Technical capacity
 - Economical capacity
- Risk
 - It is the measure of the expected losses due to hazardous events occurring in the given area
- Disaster risk reduction
- Mitigation
- Preparedness
- Response
- Recovery

DISASTER & RISK MANAGEMENT

- Disaster management cycle

NDMA(National Disaster Management Authority)

- Disaster management in Pakistan
 - After the deadly October 8,2005 earthquake that rocked Pakistan, National Disaster Management Ordinance 2007, which effectively became a law in 2010 under the National Disaster Management Act.
 - NDMA acts as a coordination and monitoring agency for relief efforts between and among armed forces, civilian rescue agencies, emergency teams and UN.
 - Pakistan is vulnerable to wide-ranging hazards like floods, earthquake related disasters are causing colossal loss of human life and material.
 - Climate Change is huge threat to economic prosperity of Pakistan.
 - Global Climate Risk Index Report, 2018, (Pakistan – the 8th most affected country from climate change)
 - NDMA lacks ownership from its stakeholders and government is not spending the required amount on disaster management.

TROPICAL CYCLONE, MIDDLE LATITUDE CYCLONE & TORNADO

QASIM UMER

Tropical Cyclone & Hurricane

- Tropical cyclones originate over oceans in tropical areas and coastal regions. All these i.e. cyclone, typhoon, willy willies and hurricane are same type of storm.

Tropical Cyclone & Hurricane

- understanding the concept of difference of radiations received per area
 - Tropical region receives the most solar radiation per area and the reason behind that is income solar radiation that are **direct and vertical** at the tropical region and as we move towards **polar region** the angle of the **sun rays are not vertical**, they are **slanting rays**. Vertical rays of sunlight are more effective in producing light and heat than slanting rays and that's the tropical region is warm.

Tropical Cyclone & Hurricane

- Understanding the concept of wind movement
 - Wind movement is determined by low pressure and high pressure systems. Difference in atmospheric pressure creates pressure gradient that makes the wind move. **Movement is always from high pressure to low pressure.**
- What causes LP
 - Low pressure occurs when air is warm, either from being over a warm land or ocean surface that means low pressure occurs at a place which is warm, **that is why tropical region is a perfect place where low pressure occurs.**

Tropical Cyclone & Hurricane

- What causes HP (High pressure and Low pressure belts)
 - High pressure occurs when air is cool either from being over a cool land or ocean surface

Tropical Cyclone & Hurricane

- Coriolis force
- Difference of speed at Equator and at Poles
 - Speed is high at poles and low at equator. In northern hemisphere, the change of motion of air is to the right and to the left in southern hemisphere
- Formation of a Tropical Cyclone
 - In every cyclone, there is
 - Low pressure area (Attracts cool air)
 - High pressure area
 - So outer area of cyclone consists of cool air coming from high pressure area which surrounds the central low pressure area. This region is called the eye of the storm

Tropical Cyclone & Hurricane

Tropical Cyclone & Hurricane

- The low pressure region is a **warm region** where the air is warm, which expands and then rises. The **cool air from high pressure zones rushes in** to fill the void left by the rising warm air. The **warm moist air cools** as it rises higher into the atmosphere because temperature drops with increase in altitude, that is how clouds are formed. As a result, **an eye like figure** can be seen at the center of the storm
- Now, the air in the **northern hemisphere** the **cool air** rushing towards the center of the storm is **deflected slightly to the right** but cool air is keeps getting attracted towards the center because that's where the warm low pressure zone is. This creates a **spin** in counter clockwise direction
- But when it reaches the land moisture supply is cut-off and the storm dissipates. So the place where tropical cyclone crosses the coast is called the **landfall** of the cyclone
- **Definition**
 - A **cyclone** is an area of **low pressure** around which the winds flow counterclockwise in the Northern Hemisphere and clockwise in the Southern Hemisphere.

Tropical Cyclone & Hurricane

Tropical Cyclone & Hurricane

Tropical Cyclone & Hurricane

so, in a nutshell
development of
tropical cyclone

DEADLIEST TROPICAL CYCLONES IN PAKISTAN

- 1965 Karachi Cyclone → killed 10,000 people
- Cyclone 2A 1999 → killed 6200 people
- Cyclone Yemyin → killed 200 people
- 1993 Pak-India Cyclone → killed 609 people and displaced 200,000 people
- 1964 Indus Valley Cyclone → killed 450 people and displaced 400,000 people

Tropical Storm/ Hurricane Impacts

- Every year, cyclones, typhoons and hurricanes affect dozens of countries around the world. Losses of life and material damage are significant due to strong winds, heavy rains, large swells and storm surges. Hazardous phenomena are not only located on islands and coasts. Even mitigated, hurricanes often cause damages inland, through floods and landslides, sometimes hundreds of kilometers from the ocean.
- The record is held by Hurricane **Katrina**, whose passage over New Orleans in August 2005 left a bill of **at least €100 billion**. In terms of human lives, the most affected regions were **Bangladesh** with the two hurricanes of November 1970 and April 1991, each claiming more than 200,000 lives, **Honduras** and **Nicaragua** with Mitch in October 1998, **Burma** in 2008 with Nargis ravaging the Irrawaddy Delta, the **Philippines** with Hayan in 2013, each causing tens of thousands of deaths.

Tropical Storm/ Hurricane Impacts

Building Damage	Road/Infrastructure Damage	Stress
Loss Of Animal Habitat	Disease	Cost Of Repair
Communities Destroyed	Vehicles Lost	Food Shortages
Looting	Water Shortages	Civil Unrest
Loss Of Jobs	Evacuation	Fishing Boats Destroyed

MIDDLE LATITUDE/EXTRA TROPICAL

- They occurs in areas between 30° - 60° latitudes both north and south of the equator.

MIDDLE LATITUDE/EXTRA TROPICAL

- In between a westerly winds are very active in this region and flow is from west towards east.

MIDDLE LATITUDE/EXTRA TROPICAL

- Developing the relation between Air movement and Cyclone

- Wind circulation is the main reasons that creates any kind of cyclone and depending on temperature winds propagate between the surface and the upper atmosphere and upper atmosphere winds are faster than surface winds because of the friction.

MIDDLE LATITUDE/EXTRA TROPICAL

- Movement of Air

- So, the movement of air movement will be from sub-tropical high to sub-polar low at the surface level, due to Coriolis effects these are deflected which lead to the prevailing **westerly winds**. Also, there are some winds that occurs high in the atmosphere i.e. **12-15 kilometers above the ground these are called as sub-tropical jet stream**. They flow from **west to east** and they are the strongest winds on earth. This wind may go up to as much as **500km/h**.

MIDDLE LATITUDE/EXTRA TROPICAL

- Formation of Mid-Latitude cyclone

- There has to be a boundary where cold air and warm air meets that boundary is called a front and that boundary is found near sub-polar region. As the warm air approaches to cold front-since the cold air is dense and heavy it pushes the warm air upward this region is usually called low pressure region. The rising warm air then comes in contact with east flowing jet stream where it splits i.e. one goes east and other goes west. The cold air stream that comes from the pole, they flow towards the southeastern direction. Cold air is dense, hence it stick to the ground and tries to catch it back. So the flow become anti-clockwise circulation. Above the cold air there is another belt of cold dry air that comes from the pole which descends in the upper atmosphere and fills up the middle region of the cold surface air and warm rising air.
- At the top warm air climbs over the cold air and series of cumulus cloud appears over the sky and cause rainfall.
- When cold air overtakes warm air the cyclone disappears.

MIDDLE LATITUDE/EXTRA TROPICAL

MIDDLE LATITUDE/EXTRA TROPICAL

DIFFERENCE BETWEEN HURRICANE & MID-LATITUDE CYCLONE

HURRICANE	MID-LATITUDE CYCLONE
Large storm that originate from tropics with sustained wind	MLC is a larger storm that form in the middle and higher altitude
Hurricane derives energy from water	MLC derive their energy from horizontal temperature change
By looking at the cross-section one can say that hurricane are warm-core.	MLC is cold-core.
Hurricane has an eye, which is where sinking of air occurs	MLC has center where air rises
Hurricane solely in northern hemisphere, because in northwest- a typhoon, in bay of Bengal or the Arabian sea- a cyclone	MLC can occur both in northern and southern hemisphere.

TORNADO

- Definition
 - A tornado is a violent rotating column of air extending from a thunderstorm to the ground.
 - The most violent tornadoes are capable of tremendous destruction with wind speeds of up to 300 mph. They can destroy large buildings, uproot trees and hurl vehicles hundreds of yards.
- Formation of a Tornado
 - Tornado begins with a thunderstorm, but not just any thunderstorm. **These are specially powerful, towering thunderstorms called supercells.** Reaching up to over 50,000, they bring high force winds, giant hailstones, sometimes flooding and great flashes of lightening too. These are the type of storm that breeds tornadoes.
 - **Rising air**
 - Any storm is formed when **condensation occurs**, the byproducts of the clouds formation. **Condensation releases heat**, and heat becomes the energy that **drives huge upward drafts of air**. More condensation means bigger clouds.
 - **In supercells, this rising air-mass is particularly strong.** As the air climbs, it can **change direction** and start to move more quickly.
 - Finally at a storm base there is a lot of moisture.
 - When all these things are in place, **a vortex can develop enclosed by the storm**, forming a wide tall tube of spinning air that then gets pulled upward

TORNADO

How a tornado forms

Fujita tornado damage scale

F0 wind speed 0-73mph light damage: Some damage to chimneys, branches break off trees

F1
Wind speed
74-112mph

Moderate damage:
Cars blown off roads, mobile homes overturned

F2
Wind speed
113-157mph

Considerable damage:
Large trees snapped, cars lifted off ground, mobile homes destroyed

F3
Wind speed
158-206mph

Severe damage:
Most trees uprooted, heavy cars thrown, walls of homes destroyed

F4
Wind speed
207-260mph

Devastating damage:
Well built buildings destroyed, large objects thrown

F5
Wind speed
261-318mph

Incredible damage:
Cars thrown over 100 metres, strong buildings swept away

TORNADO IN PAKISTAN

- 10th March 1981 → killed 56 people and injured 600 people in Punjab
- 10th March 1985 → killed 18 people in the northern area
- 28th March 2001 → killed 10 people and injured 100 people in Punjab
- 12th October 2006 → a tornado formed near Rawalpindi

Past Paper Questions

- Very briefly explain the difference between Earthquakes, Volcanic eruptions, Floods and Tsunamis. (CSS-2012)
- Explain Earthquakes and Volcanoes. How Volcanoes help in the formation of earth crust. (CSS-1999)
- What is an earth quake? Discuss Richter Scale in this context. What was the intensity of the earth quake in Pakistan dated 26 October 2015 and where was the locus? (CSS-2016)
- How are EARTHQUAKES caused? (CSS-2008)
- What is tsunami? How the tsunamis generated and what are their characteristics? (CSS-2016)
- Describe different causes of tsunami. Is there any difference between a tsunami and a tidal wave? Name the worst tsunami ever recorded. (CSS-2018)

ENERGY RESOURCES

QASIM UMER

Forms of Energy

- Kinetic
- Potential
- Mechanical = K.E+P.E
- Electrical
- Chemical
- Nuclear

Non-Renewable Energy Resources

- A nonrenewable resource is a natural resource that cannot be re-made or re-grown at a scale comparable to its consumption.
- Coal, petroleum, and natural gas are considered nonrenewable because they can not be replenished in a short period of time. These are called fossil fuels.
- Coal
 - Peat
 - Lignite
 - Bituminous coal
 - Anthracite coal

Non-Renewable Energy Resources

- Disadvantages
 - Gases → oxides → acid rain → ODS → GW
- Natural Gas
 - For heating , cooking and electricity generation.
 - Natural gas is a naturally occurring hydrocarbon gas mixture consisting primarily of methane, but commonly including varying amounts of other higher alkenes, and sometimes a small percentage of CO₂, N₂, H₂S.
 - Disadvantages
 - Same as above

Non-Renewable Energy Resources

- Petroleum
 - Crude oil which is obtained under the crust of earth, on fractional distillation it gives
 - Diesel
 - Gasoline
 - Kerosene oil
 - Disadvantages
 - Gases like CO₂ and NO_x are produced on combustion.

Renewable Energy Resources

- Renewable resources are natural resources-sunlight, wind, rain, tides, and geothermal- that can be replenished in a short period of time.
- **Hydro-electric Power**

Renewable Energy Resources

- **Wind Energy**

- Wind is used to generate mechanical power.
- Wind turbines converts K.E into mechanical power then a generator can convert this mechanical energy into electricity.
- Wind speed<15km/h

- **Bio Mass Energy**

Renewable Energy Resources

- Geo-Thermal Energy

- Energy stored in the form of heat below the earths surface.

Renewable Energy Resources

- **Solar energy**

- Photovoltaic cell

Difference Between Renewable and non-Renewable Energy Resources

- (i) These are those resources which can be renewed in a short time.
- (ii) These do not cause any pollution to the environment.
- (iii) These are the free gifts of nature.
- (iv) Air, water and solar energy are some of the renewable resources.

- (i) These are those resources which cannot be renewed in a short time.
- (ii) These cause pollution to the environment.
- (iii) These are not the free gifts of nature.
- (iv) Mineral, oil and coal are some of the non-renewable resources.

Nuclear Energy

- History
 - It all started in 1940s, after the shock and horror of the war and the use of the atomic bomb. Nuclear energy promised to be peaceful spin-off of the new technology helping the world get back on its feet. One thing was certain: the future is atomic. Just a few years later, there was a sort of nuclear age hangover; as it turned out, nuclear power was very complicated and very expensive. Turning Physics into Engineering was easy on paper, but hard in real life. But, there were many people who didn't just want to abandon the promise of the atomic age; an exciting new technology; the prospect of enormously cheap electricity and the prospect of being independent of oil and gas imports. Nuclear energy's finest hour came in the early 1970s, when war in Middle East caused oil prices to skyrocket worldwide. After that a surprising underdog candidate won the day: the Light Water Reactor.
 - Energy from **1gm Uranium = 2.5 million times** energy by burning the coal

Nuclear Energy

Nuclear Energy and the Developed World

- The continued growth of world's population and gradual increase of people's living standard in developing countries have sped up the exhaustion of fossil fuels.
- Non-continuous supply of wind and solar power generation, resources constraint for hydropower and biomass etc. These set barriers on fulfilling world's energy demand in near future.
- Factors that favor Nuclear Energy
 - Number of people living in cities may double (Population Increase)
 - Climate Change factor
 - Evolution of Nuclear Energy itself
- UK Government's New Energy Policy Paper
 - The UK has 15 reactors generating about 21% of its electricity.
 - The UK has implemented a very thorough assessment process for new reactor designs and their siting.
 - Construction has commenced on the first of a new generation of plants.

Biotechnology

- Biotechnology
 - It is a process of using living organisms or their enzyme or their molecule to obtain products or to develop processes for welfare of mankind.
OR
 - Biotechnology is the use of technology to modify or manipulate any biological system or living system for the development and improvement of products for various purposes.
- Principle of biotechnology
 - Genetic engineering
 - The principle of genetic engineering is to modify the existing organisms by changing the genetic material in them. It mainly includes the recombinant DNA technology.
OR
 - It is ability to isolate gene from organisms and transfer it into host to change the genetic material of the host organism.
 - Chemical engineering (Maintenance of sterile products)
 - Modern biotechnology raised the pharmaceutical industries to the peak point. Its application resulted in many biotechnological products both in terms of quantity and quality. It improved the methods of manufacturing, storage, and maintenance. Antibiotics, enzymes, vaccines, etc are few examples.

Biotechnology

- Application of Biotechnology

- Agriculture

- Herbicides (weed killing chemicals) and pesticides (insect killing chemicals) are used to eliminate the crop enemies (weeds and insects). Such chemicals also cause damage to the crop plants. Using biotechnology, scientists **insert weed resistance and pest resistance genes into the plants**. The major crops that have been modified are maize, wheat, rice, canola, potato, soya bean, cotton etc.

- Health

- Biotechnology techniques are also used for curing diseases and improving health. The diseases for which previously no adequate treatment was available can now be treated using biotechnology techniques. Various biotechnology products which are used to save lives include:
 - **Insulin**: useful for diabetics
 - **Vaccines**: used against many infectious diseases
 - **Growth hormone**: useful for stimulating growth
 - **Beta-Endorphin**: a pain killer drug
 - **Interferon**: anti-viral proteins

Biotechnology

- Environment
 - Environmental problems, like pollution, degradation of land and sewage water, etc., are also resolved using biotechnology. Microorganisms, e.g., genetically modified bacteria are used to treat sewage and refuse. They may also be used to clear spilled oil. Microbes which are used as bio-pesticides, bio-fertilizers, biosensors, etc., are being developed using biotechnology techniques.

Biofuel

- Biofuel is a liquid, gas and solid fuels that are primarily originated from biomass(**Biomass energy is an industry term that refers to obtaining energy by burning wood, plants, and other organic matter. Manure, for example, is organic material**). Biofuel has oxygen level of 10-45% making the chemical properties of biofuel very different from those of petroleum.
- Examples: bio-ethanol, bio-methanol, bio-diesel, biogas, biosynthetic gas, bio-oil, bio-hydrogen etc.
- Classification of biofuels according to their source
 - Forest biomass, agriculture biomass, fishery products or municipal waste biomass etc.
- Classification of biomass basis on their physical state
 - Solid pellets i.e. fuelwood, charcoal, and wood pallets
 - Liquid such as ethanol, biodiesel etc.
 - Gaseous such as biogas

Biofuel

- Classification based on processed form or in the unprocessed form

- Primary biofuels are used in an unprocessed form primarily for heating, cooking or electricity production. These fuels include wood pellets, lumbar, charcoal, corn, sugarcane, and others
- Secondary biofuels are generated by processing of plants/crops biomass that can be used in vehicles and various industrial processes.

Biofuel

- Advantages

- Cost benefit: biofuels have the potential to be significantly less expensive than gasoline and other fossil fuels.
- Easy to source: gasoline is refined from crude oil, which happens to be non-renewable resource. Biofuels are made from many different sources such as manure, waste from crop and plants grown specifically for fuel.
- Renewable: Most of the sources like manure, corn, switchgrass, soya beans, waste from crops and plants are renewable and are not likely to run out.
- Reduce GHGs:
- Lower level of pollution

Biofuel

- Disadvantages

- Energy output: biofuels have lower energy output than traditional fuels and therefore require greater quantities to be consumed in order to produce the same energy level
- Increased food prices
- Water use
 - Massive quantity of water is required for proper irrigation of biofuels crops.

- Future of Biofuels

- PM's Special Assistant on Energy Nadeem Babar said the ratio of renewable energy in the energy mix was only six percent and the new policy was aimed to increase this ratio up to 20 percent by 2025. He said electricity generation from renewable energy was the main purpose under the new policy where provision of cheapest electricity to people could be made possible. He also informed the meeting that efforts were being made to utilize solar, wind, municipal waste, hydrogen, biogas, biofuel and waves of Ocean like renewable resources to produce energy, adding new methods would also be used for storage of this energy.

Past Paper Questions

- Explain renewable energy resources. (CSS-2011/2008/2013)
- Differentiate between the Renewable and Non-Renewable sources of energy giving examples of each one of them. (CSS-2019)
- Why nuclear energy is preferred in developed countries. (CSS-2013)
- What is the current status and future perspective of BIOTECHNOLOGY in Pakistan? (CSS-2015)
- Give a brief account of Biotechnology? (CSS-2019)
- Define the term ‘BIOFUEL’. How it is helpful to promote clean energy? (CSS-2018)

Atomic Structure and EMR

Qasim Umer

Introduction of an Atom

- Atom
 - Smallest particle that cannot be further sub-divided.
- Fundamental Particles of an atom
 - Proton, Electron and proton
- Atomic Number (Z)
 - total number of proton or electron in an atom.
- Atomic Mass(A)
 - Total number of proton and neutron in an atom.
- Shell
 - K, L, M, N

Why do atoms form bonds?

- Atoms form bond to make complete their Octet rule or Duplet rule. In other words, to make themselves stable.
- Octet Rule
 - The octet rule refers to the tendency of atoms to prefer to have eight electrons in the valence shell.
- Duplet Rule
 - The octet rule refers to the tendency of atoms to prefer to have two electrons in the valence shell.

Electronic Configuration and Structures of Atoms

- Na (11)
- H (1)
- N (7)
- O (8)
- Cl (17)
- F (9)
- C (6)

Chemical Bonding

- **Ionic Bond**

- Complete transfer of valence electrons from one atom to another.
- Example of NaCl.

Chemical Bonding

- **Covalent Bond**
 - Type of bond involves sharing of electrons between atoms.
- Types of covalent bond
 - Single covalent bond
 - Example of hydrogen molecules

Chemical Bonding

- Double Covalent Bond
 - Example of Oxygen Molecule

Chemical Bonding

- Triple Covalent Bond
 - Example of Nitrogen Molecule

Chemical Bonding

- **Molecular Orbital Theory**

- It is a method of describing electronic structure of molecule.
- Example of NH₃ and H₂O.
- Structure of H₂O

An oxygen atom and
two hydrogen atoms

A water molecule

Chemical Bonding

- Structure of NH₃.

Chemical Bonding

- **Co-ordinate Covalent Bond/Dative Bond**

- A coordinate bond is a covalent bond between two atoms where one of the atoms provides both electrons that form the bond.
- Concept of donor and acceptor.
- Example of $[\text{NH}_4]^+$ ion.

Example of coordinate covalent bonding

Electromagnetic Radiations

- Electromagnetic (EM) radiation is a form of energy that is all around us and takes many forms, such as RMIVUXY.
- Ionizing and non-ionizing
 - X-rays and Gamma rays are ionizing due to their high energy and high frequency.
- Spectrum

Electromagnetic Radiations

- Characteristics of EMR
 1. Amplitude, Frequency and speed.
 2. EMR does not need medium for their propagation.
 3. They travel with the speed of light.
 4. The electric and magnetic waves have oscillations that are oriented 90 degrees from each other and 90 degrees from the direction of travel of the wave

Past Paper Questions

- Explain the shape of water molecule with the help of Molecular Orbital Theory, also draw its orbital diagram. (CSS-2016)
- Why do atoms form bonds? Name three major types of chemical bonds. (CSS-2019)

MODERN MATERIALS

QASIM UMER

CERAMICS

- *A ceramics is an inorganic non-metallic solid made up of clay that have been shaped and then hardened by heating to high temperature. It includes materials like bricks, plates, glasses, etc.*
- **How ceramics are made**
 - Traditional: Firing is the traditional method.
 - First step is **digging** ground for clay then mixing it with water.
 - Then material is forced into shape with the help of **extrusion machines** (**forcing a material into shape by squeezing it like toothpaste through a shaped tool**)
 - Materials are laid in a automatically rotating mold : **Jiggering** (**laying the material automatically into a rotating mold**)
 - Powdered Ceramic material is then heated and pressed to fuse the material into shape: **Hot pressing** (**forcing a powdered form of the ceramics into a mold then simultaneously heating it and pressing it to fuse the material into shape**)

GENERAL PROPERTIES OF CERAMICS

- They are hard, extremely strong and wear resistant.
- Durable
- Refractory materials: can tolerate high temperature
- Corrosion resistant
- Inert to chemical reactions
- Thermal, electrical insulators and non magnetic.
- Oxidation resistant
- Brittle

CLASSIFICATION OF CERAMICS BASED ON APPLICATION

PLASTICS

- *Plastics are synthetic organic materials that can be shaped into variety of products under heat. In general, that are made up of long, chain like molecules called polymers.*
- General Properties
 - They are lighter than many materials of comparable strength
 - Do not rust or rot
 - Corrosion resistant and can be produced in many colors or transparent
 - Lower density than of metals
 - Electrical insulators
 - Withstand temperatures
 - Chemically stable and not brittle

TYPES OF PLASTICS & HAZARDS

- Thermoplastics

- Thermoplastics can be repeatedly softened by heating and hardened by cooling. Examples include Polyethylene, Polyvinyl Chloride (PVC), Polystyrene etc.

- Thermosetting Plastics

- Those plastics which can be molded once and cannot be remolded again and again. Examples include Epoxy, Unsaturated Polystyrene, Phenolic etc.

- Limitation/Hazards of Plastics

- Chemicals in plastics are absorbed by human bodies
- Plastic debris, often ingested by animals: wildlife poisoning
- Plastic buried deep in landfills can leach its chemicals in groundwater
- Oil is used which leads to environmental pollution
- Burning plastics can result in toxic fumes

ADVANTAGES OF PLASTICS

- Polyethylene
 - It is mostly used in plastic because it is inexpensive, flexible, tough and chemical resistant. It can be molded into bottles, plastic toy, bags etc.
- PVC
 - It is used to form pipe, compact discs and computer casings.
- Polystyrene
 - It is used to form toys, model aircraft kits and ballpoints etc.
- Epoxy
 - It has great importance in the aerospace industry because they are tough and extremely weather resistant and do not shrink as they dry.
- Unsaturated Polystyrene
 - They can be molded into products such as shower floors, small boats hulls and roofing materials.
- Phenolic
 - They are excellent electrical resistant, so they are used in producing things like electrical circuit boards, electrical switches, radio and television casings

IMMUNIZATION / VACCINATION

- *A method of stimulating resistance in the human body to specific diseases is called **vaccination**. Whereas, a **vaccine** is a biological preparation that improves immunity to a particular disease.*
- Working of a Vaccine
 - Vaccines work by stimulating our immune system to produce antibodies without actually infecting us with the disease. Vaccine triggers the immune system to produce its own antibodies against disease as though the body has been infected with it. This is called "**Active Immunity**". If the vaccinated person then comes into contact with the disease itself, their immune system will recognize it and immediately produce the antibodies they need to fight.
- Delivery system
 - There are several new delivery systems in development in the hope of making vaccines more efficient to deliver. The latest development in vaccine delivery technologies have resulted in **oral vaccines**.
 - Objective → *In 1885, Louis Pasteur created the first successful vaccine against rabies for young boy who has been bitten 14 times by a rabid dog.*

TYPES OF VACCINES

- Live, Attenuated (weakened) → Live viruses used in some vaccines and should not be given to individuals with weakened or damaged immune systems.
- Killed (Inactivated) → Viruses or bacteria are used in some vaccines and it is generally safe for those with weakened or damaged immune system.
- Toxoid Vaccines → Toxins secreted by bacteria are inactivated to make toxoid vaccines.
- Conjugate vaccines → It contains parts of bacteria combined with proteins.

ANTIBIOTICS

- *Antibiotics (Anti means against; Bios means life) are chemical compounds used to kill or inhibit the growth of infectious organisms.*
- How do Antibiotic works
 - They kill bacteria by disrupting one of the processes they need to survive.
 - They stop bacteria from reproducing and multiplying.
- Side Effects of Antibiotics
 - The most common side effect of antibiotics is its effect on digestive system. These occur in around 1 in 10 people. Side effects of antibiotics that affect the digestive system includes
 - Feeling sick
 - Diarrhea
 - Bloating and indigestion
 - Abdominal pain
 - Loss of appetite

TYPES OF ANTIBIOTICS

- Penicillins → to treat certain infections such as skin infections, chest infections and urinary tract infections.
- Cephalosporins → to treat serious infections.
- Aminoglycosides → Tend to only be used in hospital to treat very serious illnesses, as they can cause serious side effects, including hearing and kidney damages.
- Tetracyclines → Can be used to treat wide range of infections.
- Macrolides → Used in treating lungs and chest infections.
- Fluoroquinolones → Broad spectrum antibiotics that can be used to treat wide range of infections.

EFFECT OF INDISCRIMINATE/CASUAL USE OF ANTIBIOTICS

- **Self-medication** of antibiotics leads to nausea, vomiting and diarrhea and other severe problems.
- Antibiotics also kill useful bacteria present in intestine. This disturbs the natural balance of **intestinal bacteria fauna**.
- Indiscriminate use of antibiotics makes the **pathogens resistant**.
- Taking antibiotics too often or for the wrong reasons can change bacteria so much that antibiotics don't work against them. This is called **bacterial resistance** or **antibiotic resistance**.
- Using antibiotics to treat minor conditions that would have got better anyway. It has led to the emergence of “Superbugs”-these are strains of bacteria that have developed resistance to many different types of antibiotics and are causing deaths worldwide.

Antibiotic Resistance

1. Antibiotics are only able to kill certain strains of bacteria

2. Bacteria with certain traits survive

3. These bacteria are now able to multiply and colonise

DIFFERENCE B/W AMTIBIOTICS & VACCINES

VACCINE	ANTIBIOTIC
Vaccines are dead or inactivated organisms or compounds that are used to provide immunity to a particular infection or disease.	Antibiotics are small molecules or compounds that are effective in treating infections caused by organisms such as bacteria, fungi and protozoa.
Vaccine kills virus	Antibiotics kills bacteria
Vaccine is taken once and has permanent effect	Antibiotics work during the time of disease
Vaccine can give orally or through injection	Antibiotics are available in different forms like tablets, drops etc.
Vaccines are preventive method that is taken before getting infected	Antibiotics are taken after getting infected
Some vaccines may cause allergic reactions.	Some antibiotics may have side effects like diarrhea, nausea and allergic reactions.

PESTICIDES

- An insect, animal, fungi, weed etc are called **Pests** when their number increases to such an extent that they start economic losses to human being. **Pesticide** is any substance, which is used to destroy the action of pests.
- Classification on the basis of target
 - Insecticides → used to destroy the insects
 - Rodenticides → used to kill rodents like rats, mouse etc.
 - Nematocides → used to kill nematodes.
 - Fungicides → used to kill fungi
 - Weedicides → used to kill weeds
 - Herbicides → used to kill unwanted plants.
- Classification on the basis of chemical nature
 - Organic pesticides → carbon as the basis of their molecular structure and these are complex in nature.
 - Inorganic pesticides → Sulphur and lime as the basis of their molecular structure and these are simple in nature.

PESTICIDES

- Hazards of Pesticides

- Pesticides kill beneficial insects
- Groundwater contamination
- There is possibility of pesticides in human food, either by direct application onto the food.
- It can cause skin cancer
- Some pesticides are not easily degradable, so they remain in the environment for longer period of time.
- Insecticides can enter into the fruits which in turns can enter into the bodies of human beings.
- Pesticides have negative impact on human health ranging from short-term impacts such as headaches and nausea to chronic impacts like cancer, reproductive problems and endocrine disruptions.

PAST PAPER QUESTIONS

- Define the term Ceramics. (CSS-1996, CSS-2001)
- Write a brief note on CERAMICS. (CSS-2007, CSS-2008)
- Is plastic a natural or an artificial polymer? Describe various types of plastics and their uses. (CSS-1986, CSS-2002, CSS-2011)
- What are PLASTCS? Describe briefly their characteristics and Limitations. (CSS-2008)
- Why an indiscriminate/casual use of Antibiotics may prove dangerous? (CSS-2019)
- What's the difference between vaccines and antibiotics? How do antibiotics and vaccines contribute to health? (CSS-2019)
- What's the difference between vaccines and antibiotics? (CSS-2008,)
- Write a short note on Antibiotics. (CSS-2001,CSS-2002, CSS-2007,CSS-2015)
- Write a short note on vaccine. (CSS-2001, CSS-2007)
- Write a short note on Pesticide (CSS-2001,2002,2003)
- What are pesticides? Explain how these are dangerous to human beings? (CSS-2010)
- Write all that you know about Pesticides. How are they classified by agronomists? (CSS-2013)
- What are pesticides? Explain their different types; why persistent pesticides are more lethal for mankind ? (CSS-2020)

The Basis of Life

Qasim Umer

History of Cell

- Cell is the structural and functional unit of life.
- Cell was discovered by Robert Hooke in 1665.
- *Cytology is the study of all aspects of cell.*
- Main Points of Cell Theory by Scheilden and Schwann
 - Cell is composed of three parts
 - Outer membrane
 - Cytoplasm (The fluid surrounding the nucleus)
 - Nucleus (present at the center of cell)
- Different Types of Cells
 - Prokaryotes
 - Eukaryotes

Types of Cell

- Prokaryotes
 - (pro-KAR-ee-ot-es) (from Old Greek pro- before + karyon nut or kernel, referring to the cell nucleus, + suffix -otos, pl. -otes; also spelled "procaryotes") are organisms without a cell nucleus (= karyon), or any other membrane-bound organelles. In prokaryotic, genetic information might be bundled up into a section of the cell called as nucleoid and it's not membrane-bound
- Eukaryotes
 - Eukaryotic cells contain a membrane-bounded nucleus and numerous membrane-enclosed organelles (mitochondria, lysosomes, golgi apparatus etc.) not found in prokaryotes. So, the genetic information would be inside a membrane bound nucleus.

Types of Cell

Cell Organelles

- Plasma Membrane

- Outer most boundary of the cell. Covered by cell wall in plant cells.
- Structure of Plasma membrane
 - Composed of four different types of molecules: Phospholipids, cholesterol, Proteins, Carbohydrates.
- Fluid mosaic model:
 - Cell membrane is not solid rather like a vegetable oil with individual molecules floating. So, all individual molecules are just floating in a fluid medium.
 - It is also a mosaic of above mentioned four type of molecules.
- Functions of Plasma membrane
 - Helps in transport of material: barrier between cell contents and environment.
 - Semi permeable membrane: only selective substances can pass through
 - Lipid and protein molecule helps in performing transport movement

Cell Organelles

- Plasma Membrane

Cell Organelles

- Cytoplasm

- Living content of the protoplasm between plasma membrane and nucleus is cytoplasm. The living contents (Nucleus and Cytoplasm) collectively form Protoplasm.
- Cytoplasm has two parts: cytosol and organelles
- Cytosol: soluble part chemically 90% water, having all fundamental molecules in two forms:
 - True solution: small molecules and ions form true solutions
 - Colloidal solution: large molecules and ions form a colloidal solution either sol (Non viscous) or Gel (viscous)
- Function of Cytoplasm
 - Storage house for compounds like starch.
 - Metabolic processes occur in cytoplasm.
 - Streaming movements of cytoplasm helps free floating organelles like mitochondria to move in cytoplasm

Cell Organelles

- Nucleus

- Dark, prominent body, having spherical or irregular shape called nucleus was discovered by Robert Brown in 1831.
- It is made up of four parts: Nuclear membrane, nucleolus, nucleoplasm and chromosomes.

Cell Organelles

- Nuclear membrane
 - Nuclear membrane separates the nucleoplasm from the cytoplasm. There are nuclear pores present in nuclear membrane, through which exchange of material take place between cytoplasm and nucleoplasm
 - Number of pores are variable.
- Nucleoplasm
 - It is the liquid material present inside the nuclear membrane.
- Nucleolus
 - It is darkly stained body within the nucleus. It is without any membranous boundary, which separates it from the other nuclear material.
- Chromosomes
 - Nucleus contains chromatin material which changes into chromosomes at the time of cell division.
- Functions of Nucleus
 - It controls all the activities of cell
 - It controls the transfer of hereditary characters from parents to offspring
 - Three types of RNA's are synthesized in the nucleus i.e. mRNA, tRNA, rRNA. These RNAs are involved in the synthesis of proteins.

Cell Organelles

- Mitochondria
 - They are known as Power House of the Cell
 - Their number is different in different cells, depending upon the nature of cell.
 - They have two membrane; outer and inner membrane.
 - Inner membrane form finger like folding called Cristae.
 - Inside the mitochondria, there present a liquid material called Matrix.
 - Chemically mitochondria is composed of lipids and proteins and its matrix contains a lot of enzymes, co enzymes, organic and inorganic salts, which are used in the formation of ATP.
 - Functions of Mitochondria
 - Activities like aerobic respiration and fatty acid metabolism take place in mitochondria.
 - They synthesize ATP (Adenosine Tri Phosphate), which is used to provide energy in cell.

Cell Organelles

- Mitochondria

Cell Organelles

- Endoplasmic Reticulum
 - It is network of channels extending from nuclear membrane to the cell membrane. The walls of these channels are called Cisternae.
 - Types
 - Rough ER → On which ribosomes are attached. They are involved in synthesis of proteins.
 - Smooth ER → These are without ribosomes. These are involved in metabolism lipids, and transport of material from part of cell to other parts.
 - Functions of ER.
 - Mechanical support: so that the shape of the cell is maintained.
 - Transport of materials: SER transports material within cell.
 - Synthesis of Proteins: RER
 - Storage of Compounds: like proteins
 - Metabolism of lipids:
 - Detoxification of drugs

Cell Organelles

Cell Organelles

- Golgi Apparatus
 - It consists of membrane bound sacs called Cisternae and vesicles.
 - Secretory vesicles are tiny little packages in which certain cell secretions can be transported
 - Functions of Golgi Apparatus
 - Protein, which is synthesized on RER, is transferred to Golgi apparatus, where it is converted into finished product and are exported outside the cell or within the cell where it is necessary.
 - They add carbohydrates to protein and lipids.

Cell Organelles

- Golgi Apparatus

Cell Organelles

- Lysosomes
 - Isolated by De Duve in 1949. “Lyso” means dissolution and “soma” means body. Found only in eukaryotic cells
 - Structure: It is a single membrane bound simple sac contains several hydrolytic enzymes
 - Formation:
 - Enzymes are synthesized by ribosomes present on RER.
 - Transferred to Golgi apparatus where they are processed and packed into vesicles. These packed vesicles are called as lysosomes.
 - Functions of Lysosomes
 - Phagocytosis: any foreign product that enters in the cell is engulfed by lysosome and is broken down into digestible pieces.
 - Intracellular digestion: Lysosomes contain enzymes which can digest the food.
 - Autophagy: self eating of old or broken up parts of cells like old mitochondria.

Cell Organelles

- Lysosomes

Cell Organelles

- Plastids
 - They are only present in plant cell. They are of three types
 - Chloroplast
 - These are green plastids have owed their color to the presence of chlorophyll. These occur abundantly in green leaves. It synthesize carbohydrates from carbon dioxide and water by the process of photosynthesis.
 - Chromoplasts
 - They are present in petals of flower. This plastid contains pigments other than green. These imparts various color effects to flowers and fruits. These attract insects and other animals to ensure pollination and dispersal.
 - Leucoplasts
 - They are present in underground parts of plant. They are colorless. They help to store food.

Difference between Plant and Animal Cell

Plant Cell	Animal Cell
Plant cell has cell wall.	It has no cell wall.
It has plastids.	It has no plastids.
It has large vacuole present in the center of the cell.	It has small vacuoles, which are distributed throughout the cell.
It has no centriole.	It has centriole present near the nucleus.
Nucleus is not present in the center of the cell	Nucleus is present in the center of the cell.

Human Physiology

Qasim Umer

Human Physiology

- Human physiology include following topics
 - Endocrine Glands
 - Circulatory System
 - Digestive System
 - Excretory System
 - Central Nervous System

Glands

- Gland is a group of cells which secrete special chemicals called hormones.
- Types of Glands
 - Endocrine Gland → They secrete hormones directly into the blood stream for example thyroid gland
 - Exocrine Gland → They release their products onto body surfaces like the skin such as sweat glands, salivary glands.
- Major Endocrine Glands
 - Pituitary Gland
 - Thyroid Gland
 - Parathyroid Gland
 - Adrenal Gland
 - Pancreas
 - Gonads
 - Pineal Gland

Major Endocrine Glands

Major Endocrine Glands

- Hypothalamus
 - It is a part of forebrain. It secretes oxytocin and antidiuretic hormone (ADH), which are stored in the posterior part of pituitary gland. It controls all endocrine glands.
- Pituitary Gland
 - Pituitary gland is very small (equal to the size of pea). It is also called master gland because it controls the secretion of other glands.
 - It is divided into two sections → an anterior (meaning front) and posterior (meaning back)
 - Hormones released from the anterior pituitary are
 - Thyroid-Stimulating Hormone (TSH)
 - Adrenocorticotropic Hormone (ACTH)
 - Follicle-Stimulating Hormone (FSH)
 - Luteinizing Hormone (LH)
 - Prolactin (PRL)
 - Growth Hormone (GH)
 - Melanocyte Stimulating Hormone (MSH)
 - Hormones released from the posterior pituitary are
 - Anti-Diuretic Hormone (ADH)
 - Oxytocin

Major Endocrine Glands

- Thyroid Gland
 - It is in the center of the neck, at the front, below the Adam's Apple. It is made of two lobes joined in the center.
 - It secretes major hormones- Thyroxin and Calcitonin
 - The body needs a substance called iodine which is found mainly in salt. Deficiency of iodine can lead to swelling of thyroid gland; a condition termed as Goiter
- Parathyroid Gland
 - These glands are present on the thyroid gland. These are 4 in numbers. Their secretion is called Para-thyroxin or Para-thormone.
 - It increases the concentration of Calcium ion in the blood.

Major Endocrine Glands

- Adrenal Glands
 - Adrenal gland also known as suprarenal glands are yellow pyramid-shaped glands located at the top of the kidney. Each adrenal gland has 2 parts
 - Adrenal Medulla (inside)
 - Adrenal Cortex (outside)
 - Adrenal cortex secretes two hormones called Cortisol and Aldosterone.
 - Adrenal medulla secretes two important hormones named as Adrenalin and Nonadrenalin.
 - These are released during fight, flight and fear.
- Pancreas
 - It is only gland in the body which acts as both exocrine and endocrine at the same time. It secretes two hormones, Insulin and Glucagon.
 - The effects of glucagon are opposite to those of Insulin. It raises the level of glucose in the blood while insulin reduces the level of glucose.
- Pineal Gland
 - The pineal gland is a small, pea-shaped gland in the brain. It produces Serotonin (Modulates sleep patterns), and Melatonin (Regulates melanin production in the body).

Human Coordination System

- Nervous system is our body's decision and communication center
- It is made up of two parts
 - Central Nervous system: brain and spinal cord.
 - Peripheral nervous system: cranial and spinal nerves
- Neuron
 - The structural and functional unit of nervous system.
- Central Nervous System
 - Processing center of the nervous system
 - Receives information from and sends information to the peripheral nervous system
 - Brain and spinal cord are protected by three layers of connective tissues called meninges

Neuron

- Transmitters of message in the body.
- Transmits electrochemical signal at the speed of 200 mph.
- Three basic parts:
- Cell body: have all cellular components
- Axon: long cable that carries electric signal,
Axons are covered with myelin sheets.
- Dendrites: small branch like projections, they
connect one neuron with the other or
neuron with the environment.

Types of Neuron

- Sensory Neurons
 - Carry signals from outer body to CNS
- Motor Neurons
 - Carry signals from CNS to the other parts of the body.
- Inter Neurons
 - Carry information between motor and sensory neurons.

Human Brain

Brain

- Brain has three parts
 - Forebrain: The Thalamus, Limbic System, Cerebrum
 - Mid brain
 - Hind brain: cerebellum, pons and medulla.
- Forebrain
 - The thalamus
 - It transfer sensory information to the limbic system. Sensory information includes auditory and visual information. It also transfer information from skin to limbic system.
 - Limbic system (Hypothalamus, Amygdala, Hippocampus)
 - Hypothalamus → It controls body temperature, hunger, menstrual cycle, water balance and the sleep-wake cycle
 - Amygdala → It produces sensation of pleasure, punishment, feeling of fear and rage.
 - Hippocampus → it controls long term memory and is required for learning.
- Cerebrum
 - It is the largest part of brain. It is divided into two halves, called hemisphere which are connected with each other through a band of neurons called Corpus Callosum. Left hemisphere controls right side of the body, while right hemisphere controls left side of the body.
 - Outer region of cerebrum is called cerebral cortex. It receives sensory information, processes them and stores them in memory for future use. It also controls voluntary movements, and is responsible for thinking.

Brain

- Midbrain
 - It connects forebrain with the hind brain. It contains reticular information, which is important in screening the input information. It contains relay center for auditory information.
- Hindbrain
 - Medulla (It controls breathing, heart rate, blood pressure and swallowing)
 - Pons (It controls transitions between sleep and wakefulness)
 - Cerebellum (it is important in coordinating movements and maintaining position of the body. It is also involved in learning and memory storage.)

The Spinal Cord

- Medulla oblongata narrows down into an oval shaped hollow cylinder, which is running through the vertebral column called spinal cord.
- Extends from lower part of the brain down through spine.
- Surrounded by cerebral spinal fluid that acts like a cushion'
- Various nerves branch out to the body.
- 31 pairs of spinal nerves throughout the vertebral column

Peripheral nervous system

- Consists of 12 pairs of cranial nerves and 31 pairs of spinal nerves
- Sensory cells: carry messages to CNS
- Motor cells: carry signal from CNS to internal organs.
- Motor Cells are of two types:
 - Somatic motor nerve cells: carry message from the outer areas of the body. They are related with the senses of an individual. (Voluntary control)
 - Autonomic Motor nerve cells: they are of three types (Involuntary control)
 - Parasympathetic: slowing body functions
 - Sympathetic: increases body functions
 - Enteric division: involved with all the functions in Gastrointestinal areas, pancreas, gall bladder

Excretory System

- The system in which metabolic waste products are excreted out of the body is called excretory system. A pair of kidney is present for the excretion of metabolic waste products.
- Structure of kidney
 - Each kidney is bean shaped. Its weight is less than 1% of the total weight of the body. In each kidney there is lighter outer region which is called cortex. The inner pale region is known as Medulla. There are cone shaped structure present in medulla which are known as pyramids. There is a funnel like space into which pyramids project, called Pelvis.

Excretory System

Excretory System

- Structure of Nephron

- Nephron is the structural and functional unit of kidney. Nephrons are arranged along the both cortex and medulla region. There is a cup shape structure present at proximal end of each nephron called Bowman's Capsule. From Bowman's capsule there arises a long narrow tube, which is further divided into three parts
 - Convolute part known as proximal tubule
 - Long U shaped part called Loop of Henle
 - Convolute part known as Distal tubule.
- Distal tubule opens into a duct called collecting duct. Afferent artery enters into the Bowman's capsule and divide repeatedly to form a ball like structure Glomerulus. Walls of the Glomerulus are porous. From Glomerulus there arises efferent arteriole which forms a network of capillaries around the proximal, loop of Henle and distal tubule.

Excretory System

Excretory System

- Working of Nephron
 - Filtration
 - impure blood enter into Glomerulus through afferent arteriole in very high pressure, due to high pressure, impure blood get filtered in glomerulus and impure substances from impure blood passes the wall of glomerulus and Bowman's capsule. The substance which passes the wall of glomerulus and bowman's capsule are called filtrate . Filtrate composed of glucose, salt, urea, vitamins and excess water.
 - Reabsorption
 - When filtrate goes to distal tubule, important substances from filtrate like glucose, vitamins and some salt get absorbed by blood through osmosis.
 - Secretion
 - The inner layer of the nephron also secretes nitrogenous waste products into the lumen of nephron.

Circulatory System

- The system in which gases are circulated throughout the body is called circulatory system. It consists of three parts, Blood, Blood Vessels, dan Heart.
- Blood
 - Blood is composed of 55% plasma and 45% blood cells.
 - Plasma (8% Solid, 2% Gases, 90% Water)

Circulatory System

- Blood Vessels
 - Arteries: these carry oxygenated blood except pulmonary artery. These carry blood from heart and distribute it to other parts of body. Blood pressure in arteries is more as compared to other blood vessels.
 - Veins: these carry deoxygenated blood except pulmonary veins. These carry blood from body to heart. Blood pressure in veins is low as compared to arteries.
 - Capillaries: these carry both oxygenated and deoxygenated blood. Blood pressure in capillaries is least. The wall of capillaries is only one cell thick.

Circulatory System

Circulatory System (Human heart)

- it is sac like pumping organ. It is enclosed in a double membrane sac called pericardial cavity. Heart is composed of special muscles called cardiac muscles.
- Structure
 - There are 4 chambers of human heart. Two upper chambers, right and left are called atria which are thin walled. Two lower chambers are called ventricles which are thick walled. Right atrium and right ventricle are completely separated from left atrium and ventricle.
- Circulation of Blood in the Heart

Circulatory System (Human heart)

Digestive System

- The system in which breakdown of larger food particles to smaller absorbable food particles take place is called digestive system.
- It consists of following parts
 - Oral cavity
 - Esophagus
 - Stomach
 - Small intestine
 - Pancreas
 - Liver
 - Large intestine

Digestive System

Digestive System

Digestive System

- Oral cavity (Mouth)
 - In oral cavity three structures are present, teeth, tongue, and salivary glands.
 - Teeth helps in grinding the food, tongue helps in mixing the food with the saliva of salivary glands.
 - Components of Saliva
 - Water: lubricates the food
 - Sodium bicarbonate: It helps to stabilize the PH of food.
 - Amylase enzyme: it acts on starch and glycogen and converts them into maltose. When food leaves the oral cavity then it is in the form of small ball like structure called bolus. This bolus then enters into the next part of digestive system called esophagus.
- Esophagus
 - Esophagus is like a pipe which starts from the oral cavity and ends at the stomach. Its walls are composed of muscles. These muscles help in movement of the bolus from the esophagus. The movement of food from the esophagus and the whole digestive system is called Peristalsis Movement.
 - During peristalsis movement muscle squeezes just behind the bolus and push it forward.

Digestive System

- Stomach
 - The stomach muscle churn and mix the food with acids and enzymes, breaking it into much smaller digestible pieces. Glands in the stomach-lining produce about 2.8 liters of digestive juices each day. Gastric juice contains very strong acid HCl, digestive enzyme-pepsin. Acid attacks on microbes and kill them and helps in combustion of food. While pepsin acts on proteins and break them into smaller units.
 - Before the food leaves stomach it changes into semi-fluid like structure chyme, which enters into small intestine
- Small Intestine
 - It has 3 parts, duodenum, jejunum, Ileum

Digestive System

- Duodenum
 - It is the first part of small intestine. When food enters into duodenum it causes the release of secretion from pancreas and liver. Both pancreas and liver pour their secretion directly into duodenum. Duodenum itself only secretes one enzyme called enterokinase which helps in the activation of trypsinogen into trypsin.
- Jejunum
 - It is the second part of small intestine. Food is completely digested in jejunum. It contains 5 enzymes, which converts molecules into smaller parts.
- Ileum
 - It is the third portion of small intestine. Absorption of food take place In ileum. Internal surface of ileum has finger like projections called villi. Each villus is richly supplied with blood vessels, which absorb the food from ileum. Undigested food is not absorbed in ileum and is forward in large intestine.

Digestive System

- Large intestine
 - The large intestine forms an inverted U over the coil of the small intestine. It starts on the lower right hand side of the body and ends on the lower left hand side.
 - The large intestine serves important functions.
 - It absorbs water.
 - It dissolves salts from the residue passed on by the small intestine.
 - Bacteria in large intestine promote the breakdown of undigested material.
 - The large intestine moves its remaining contents towards the rectum.

Past Paper Questions

- What is the endocrine system? Write the names and functions of endocrine glands. (CSS-2000)
- Briefly explain the function of following in human body:
 - (a) Kidneys (b) Thyroid gland (c) Pituitary gland
- Discuss the function of kidneys in human body.

Plant and Animal Kingdom

Qasim Umer

Kingdom Plantae

- Plantae is the plant kingdom which includes all plants on the earth. They are multicellular eukaryotes. Typically, they consist of a rigid structure that surrounds the cell membrane called the cell wall. Plants also have a green colored pigment called chlorophyll that are quite important for photosynthesis. Hence, they have an autotrophic mode of nutrition. Plant kingdom is a vast group; therefore, the kingdom is further classified into subgroups. Level of classification is based on the following 3 criteria,
- Plant body
 - Whether the body has well-differentiated structures or not
- Vascular system
 - Whether the plant has vascular system for transportation of substances or not
- Seed formation
 - Whether the plants bears flowers and seed or not, if it does, then whether it is enclosed within fruits or not.

Kingdom Plantae

Classification of plants

Kingdom Plantae

- Thallophyta
 - These are the lowermost plants of the plant kingdom, without a well-differentiated body design. This means the plant body is not differentiated as roots, stem, and leaves.
 - They are commonly called Algae and are aquatic.
- Bryophyta
 - These are small terrestrial plants. They show differentiation in the body design with stem, leaf-like structure, and root-like structure.
 - They do not have any specialized tissue to conduct water and other substances.
 - They are amphibians of plant kingdom.
 - Mosses and marchantia belong to this group.

Kingdom Plantae

- Pteridophyta
 - These are supposed to be the oldest vascular plants.
 - The plant body is differentiated into roots, stem and leaves, apart from having a specialized tissue for conduction.
 - Xylem and phloem are present for the translocation of water and food respectively.
 - These plants have naked embryos called spores.
 - Fern is a common example.
- Phanerogamae
 - These are seed bearing plants. The plant body is differentiated into roots, stem and leaves.
 - These are well differentiated reproductive tissues that produce seeds.
 - They also have well developed vascular system.
 - They are further classified into Gymnosperm and Angiosperm.

Kingdom Plantae

- Gymnosperms
 - These have well-differentiated plant body, vascular system and they bear seed.
 - The term is derived from Greek words, Gymno means naked and sperma means seed. Which means their seed is not enclosed within fruit.
 - Pines, deodar, redwood are few examples.
- Angiosperms
 - These have well-differentiated plant body, vascular system and they bear seed.
 - Seeds develop inside tissue that get modified to form the fruit of the plant.
 - The term comes from the Greek words angeion ("case" or "casing") and sperma ("seed").
 - Mustard plant and pea plant.

Animal Kingdom

- The animal kingdom includes eukaryotic multicellular organisms which exhibit heterotrophic nutrition. They are commonly known as animals and differ characteristically from the other major groups of plants, in their capacity to be able to move.
- Animals are classified into: Non-Chordates and the Chordates.
- Non-Chordates
 - Non-chordates are animals without notochord- the rod like elastic structure that support the body.
- Chordates
 - Animal characterized by the presence of notochord.

Animal Kingdom

- General characteristics of Non-chordates
 - They are cylindrical, triploblastic, coelomate, coelomate animals.
 - Respiration in these animals takes place through gills.
 - Most of the times, sexes cannot be distinguished among the members.
 - Modes of reproduction involve sexual and asexual
 - Fertilization is external, though internal fertilization also occurs in some species.
 - The body of non-chordates generally includes an open type of circulatory system.
 - Examples of this phylum include *Balanoglossus* and *Saccoglossus*.

Animal Kingdom

Classification of Animal Kingdom

Animal Kingdom

- General characteristics of Chordates

- They are bilaterally symmetrical, triploblastic, and coelomate with the organ-system level of organization.
- They hold a post-anal tail.
- The body includes a closed circulatory system.
- In chordates, four common features appear at some point during development: a notochord, a dorsal hollow nerve cord, pharyngeal slits(Pharyngeal slits are openings in the pharynx (the region just posterior to the mouth) that extend to the outside environment), and a post-anal tail (The post-anal tail is a posterior elongation of the body, extending beyond the anus.).

Animal Kingdom

Invertebrate	Vertebrate
Animals without a backbone	Animals with vertebral column
Examples are insects, flatworms etc.	Examples are parrots, humans, and snakes
They have less developed internal skeleton and brain	Vertebrates have well-developed internal skeleton and brain.
According to latest research , these are classified into 36 phyla.	Vertebrates are classified under chordates and divided into five classes: fish, amphibians, reptiles, birds and mammals.
They are slow moving organisms	They are fast moving organisms.

Animal Kingdom

- Class Pisces (Fishes)
 - They are cold-blooded, aquatic animals, having a streamlined body and a pair of fins which are used for swimming. Tail fin help in changing of direction and exoskeleton is the form of scales. They also have without eyelids. Examples of class Pisces include dogfish and rahu.
- Class Amphibia
 - They usually comprise of those organisms which are cold-blooded and are the habitat of the freshwaters or terrestrial. These organisms are characterized by the two pairs of limbs, smooth and moist skin for respiration. They have protruding eye which are provided with eyelid and eardrum. Examples are rog, toad and salamander.

Animal Kingdom

- Class Reptilia
 - They comprise those organisms which are cold blooded, crawling on the ground with their dry skin bearing scales or bony plates. They are characterized by the presence of neck and the absence of external ear. Digits are provided with claws. Examples are tortoise, wall lizard and snake.
- Class Aves (Birds)
 - They are warm blooded animals having streamlined body to lower air resistance during flight and their forelimbs are modified into wings. They are characterized by digits which are clawed and covered with scales, exoskeleton in the form of feathers and the presence of a neck and beak. Examples are parrots, pigeon, duck etc.

Animal Kingdom

- Class Mammalia
 - These organisms are distinguished by the presence of mammary glands, a body that is divided into Head-Neck-Trunk-Tail. Digits are provided with claw, nails, hooves. The exoskeleton is in the form of fur or hairs and these species lack the external ear. They are warm blooded animal.
 - Monkey, Man, Lion, Bat, Rat, Squirrel etc.

ENVIRONMENT

Qasim Umer

The Atmosphere

- Atmosphere
 - The envelope of gases surrounding the earth.
 - Gases in atmosphere (N=78%, O=21%, Trace gases)
- Composition of Atmosphere
 - On the basis of composition, temperature and electrical properties.
 - Layers
 - Troposphere
 - Stratosphere
 - Mesosphere
 - Thermosphere
 - Exosphere

Composition of Atmosphere

- Troposphere
 - 12-16km thick
 - Clouds, commercial airplanes, parachute, weather and climate
 - Density of gases decreases with height → air become thinner → temperature decreases
 - Temperature -15°C to -50°C, decrease in temperature
- Stratosphere
 - Till 50kms,
 - 35kms thick
 - Lower (below ozone) tropopause, Upper (above ozone)
 - Supersonic planes, weather planes
 - -50°C to -3°C, increase in temperature

Composition of Atmosphere

- Mesosphere
 - 50-80 km
 - decrease in temp as altitude increases.
 - Coldest layer (temp drops to -93°C)
 - Meteors or rock fragments burns and radio waves travels .
- Thermosphere
 - above 80 km
 - Temp about 1200°C
 - Satellite, space craft, radio signals

Composition of Atmosphere

- Exosphere
 - Region beyond thermosphere. Extends about 9600km
 - It is the outer limit of the atmosphere
 - Contains light gases like hydrogen and helium, and satellites orbit the earth.
- Electrical properties
 - Neutral atmosphere
 - Below 60 km, no electrical properties
 - Ionosphere(60km – 1000km)
 - UV rays, X-rays, and electrons from Sun ionize the atmospheric layers → electricity conduction.
 - Radio waves reflect back.

Lithosphere

Qasim Umer

Lithosphere

- Litho means rocky and sphaira means sphere.
- Layers classified on
 - Physical
 - chemical
- Physical

Layers of Earth

- Physical
 - Radius of earth: 6400 km
 - Lithosphere: 100km thick (crust + portion of upper mantle) brittle
 - Asthenosphere: remaining upper mantle (solid but ductile)
 - Mesosphere solid: lower mantle
 - Centrosphere: inner core
- Chemical
 - Crust: alumina-silicate
 - Mantle: silicon, magnesium, iron-silicate
 - Core: nickel, iron

Rock type

- Igneous rocks
 - “Ignis” meaning fire.
 - Solidification and cooling of magma
 - Extrusive (granite, gabbro)
 - Intrusive rocks (obsidian, lava rock, basalt, pumice)
- Magma is composed of molten rock and is stored in the Earth's crust. Lava is magma that reaches the surface of our planet through a volcano vent

Rock Type

Rock Type

- Sedimentary rocks
 - Weathering and erosion of pre-existing rock
- Sediments → transportation → deposition → layers' formation (strata)
→ pressure → compaction → cementation in presence of gluing agent (water).
- Conglomerate, sandstone, shale, limestone, gypsum, breccia.

**Burial,
Compaction, and
Lithification**

Deposition

Transport

**Weathering
and Erosion**

Rock Type

- Metamorphic rock
 - The transformation of pre-existing rock into texturally distinct new rock as a result of high temperature and pressure or both, but without melting of rock
 - Slate, quartz

Rock Cycle

Plate tectonics

- Lithosphere is broken up into what is called plate tectonics.
- 7 major plates.
- Tectonic activity is at boundary of the plates.
- Pangea: means all earth
- Types of plate tectonics
 - Convergent boundaries
 - Divergent boundaries
 - Transform boundaries

Past Paper Questions

- Explain the structure of earth and its atmosphere. (CSS-2003/1997)
- Write briefly (not more than three to four sentences) on Igneous rocks. (CSS-2009)

Hydrosphere

Qasim Umer

Hydrosphere

- The **hydrosphere** is the part of the earth that contains water.
- All of the water found on earth in oceans, seas, lakes, ponds, rivers and streams is called hydrosphere.

Distribution of Water on Earth

The Hydrologic Cycle

Water never leaves the Earth. It is constantly being cycled through the atmosphere, ocean, and land. This process, known as the **water cycle**, is the circulation of water b/w the different compartments or reservoirs of the earth's Hydrosphere, is driven by energy from the sun. The water cycle is crucial to the existence of life on our planet.

EVAPORATION

THE WATER CYCLE

CONDENSATION

COLLECTION

PRECIPITATION

The Water Cycle

The sun heats up liquid water and changes it to a gas by the process of **evaporation**. Molecules having higher K.E leaves the surface of earth. 90% water by evaporation.

The process of evaporation from plants is called
Evapo-transpiration. 10%.

As water (in the form of gas) rises higher in the atmosphere, it starts to cool and become a liquid again. This process is called **condensation**. When a large amount of water vapor condenses, it results in the formation of clouds.

When the water in the clouds gets too heavy, the water falls back to the earth. This is called **precipitation**.

Surface run-off: run-off to oceans and rivers etc.

Infiltration: movement of water from surface to ground.

Past paper questions

- What is hydrological cycle? Discuss its importance. (CSS-2016)

Biosphere

- Earth's organisms live in the **biosphere**.
- The life supporting zone of the earth where atmosphere, hydrosphere and lithosphere meet, interact and make life possible is bioshpere.

Biosphere

- Abiotic component (non-living component)
 - Hydrosphere + atmosphere + lithosphere
- Biotic component (living component)
 - Animals + plants + microbes
- Ecosystem
 - Self-sustaining structural and functional unit of biosphere

Level of organization

- Individual → species → Population → community → ecosystem → biome → biosphere
 - Population: a group of individual living in a specific area at a given time period of a given specie.
 - Community: different population living together in a specific area at a given time period.
 - Ecosystem: all communities living with their abiotic environment at a given time period.
 - Biome: a set of ecosystems sharing similar properties of their abiotic factors.
- Biosphere: sum of all ecosystems established on earth

Levels Of Ecological Organization:

Biomes

- A group of ecosystems that have similar climates and organisms is called a **biome**.
- **Examples**
 - **The desert biome**
 - **The aquatic biome**
 - **The forest biome**
 - **The grassland biome**
 - **The tundra biome**

ATMOSPHERIC POLLUTION

QASIM UMER

Pollution and Pollutants

- Polluted air, Pollution and pollutants
 - When air contains gases, dust or odor in harmful amount then it is called **polluted air** and The phenomenon through which air polluted is called **air pollution**. The substance that causes air pollution is called **pollutants**.
- Primary pollutants
 - Directly get into air without any chemical reaction e.g. CO and SO₂.
- Secondary pollutants
 - Primary pollutants undergo chemical reaction e.g. H₂SO₄, O₃ etc.

Sources and Effects of Pollutants

- Carbon Monoxide

- Natural
 - From volcanic eruption
 - Natural gas emission and oxidation of methane
- Human activities
 - Fuel burning contributes to 75%.
 - Forests fire and combustion of agricultural products
 - Incomplete combustion of carbon.
- Effects
 - Suffocation if inhaled
 - Breathing problem
 - Can cause headache, unconsciousness and eventually death.

Sources and Effects of Pollutants

- Nitrogen Oxide (NO, NO₂)
 - Natural
 - Bacterial activities
 - Human activities
 - Produces by burning of coal, fuel, oil etc.
 - Burning of fuel in internal combustion engine.
 - Effects
 - Residence time is 2 and 4 days → Acid rain.

Sources and Effects of Pollutants

- **Sulphur Oxide**

- Natural
 - Volcanoes produce 67%.
 - Oxidation of sulphur by decomposition of matter
- Human activities
 - Combustion of fuel
- Effects
 - Dangerous for people especially who have asthma
 - Pungent odor is irritating and suffocating
 - Acid rain.

Sources and Effects of Pollutants

- VOCs

- Those organic compounds that easily become vapors or gases.
- Sources
 - Paints, wood preservatives emits organic compounds like formaldehyde, benzene and methyl chloride.
 - Forest fire and volcanoes produce benzene.
- Effects
 - Exposure causes dizziness, vomiting, and rapid heart beat
 - High exposure may cause death.

Sources and Effects of Pollutants

- **Formaldehyde**
 - Source is same
 - Effect
 - It can cause person mucous membrane to irritated in turn one feel uncomfortable.
- **Methyl Chloride**
 - It founds in aerosol spray
 - Effect
 - Toxic can cause death, red eyes, tongue throat and stomach problem

Sources and Effects of Pollutants

- **Particulate matter**

- Mixture of liquid drops and solid particles
- Coarse material
 - 2.5um to 10um. Formed from dust, construction sites.
- Fine particle
 - Diameter < 2.5um
 - Effects
 - Fine particle can get into our blood streams
 - Breathing problem, irregular heartbeat, asthma.

Sources and Effects of Pollutants

- Tropospheric ozone
- Stratosphere; protect us from UV rays
- Troposphere; near surface of Earth → dangerous
- Sources
 - Burning of coal, gasoline, fossil fuel → nitrogen oxide
 - Home and industries → VOCs
 - VOCs+ Nitrogen oxide → Ozone
- Effects
 - Asthma, breathing issue, cough, sore throat, blood cells

Sources and Effects of Pollutants

- **Dioxin**

- General form that describes a group of hundreds of chemicals that are highly persistent in the environment.
- Sources
 - Burning of chlorine with hydrocarbons
 - Pesticides manufacturing
 - Paper mills emit it
- Effects
 - Can cause cancer
 - Can damage immune system
 - Birth defects
 - Decrease fertility and sperm count.

Smog

- Smog is an air pollution that **reduces** visibility. This term was first coined in the early 1900s.
- Smog = Smoke (usually come from burning coal) + Fog
- Formation of Smog
 - The atmospheric pollutants or gases that form smog are released in the air when **fuels are burnt**. When sunlight and its heat react with these gases and fine particles in the atmosphere, smog is formed. Photochemical smog is produced when sunlight reacts with Volatile organic compounds (VOC), sulfur dioxide (SO₂) and nitrogen oxides (NO_x) in the atmosphere. These VOC, SO₂, and NO_x are called precursors. In the 1950s a new type of smog, known as photochemical smog, was first described.
 - Classical Smog (London Smog) and Photochemical Smog (LA Smog)
 - Condition of formation of Smog

Smog

- Effects of Smog
 - Chest infections/irritation
 - Eye irritation
 - Damage in crops
 - Worsening of asthma
 - Premature birth
- Prevention
 - Following rules of Environmental Protection Agency (EPA)
 - Industrial area must be placed at away from residential area

ACID RAIN

- Rain or any other form of precipitation that is unusually acidic, having elevated levels of hydrogen ion; low pH (less than 5.6)
- Acidic Gases: CO₂, CH₄, CO, SO_x, NO_x
- Sources of NO_x and SO_x
- Wet Deposition of acids
 - precipitation removes acids from the atmosphere and delivers it to the Earth's surface
- Dry Deposition of acids
 - acid particles deposit/stick to the ground, plants, buildings, etc. responsible for 20 – 60% of the total acid deposition.

ACID RAIN

- Adverse effects
 - Surface water and aquatic animals
 - At pH lower than 5, most fish eggs will not hatch and lower pH can kill adult fish, fish's reproduction reduced. Biodiversity is reduced. Bioaccumulation of acids. Water bodies become acidic and unfit for life and usage.
 - Soil
 - Soil structure destroyed. Vital nutrients and substances washed away
 - Forests and other vegetation
 - Acid removes minerals from the soil and leaves → damage trees lose their leaves → stunted growth → damaged bark → fungi and insects attack on trees → tree dies
 - Human Health Effects
 - Buildings, monuments, minarets, gravestones
 - Buildings made of rocks such as limestone and marble (having CaCO_3). Acids react with CaCO_3 to form powdery gypsum CaSO_4 that is washed away by rain

ACID RAIN

- Solutions
 - Reduce emission of sulphur and nitrogen dioxide
 - Energy efficient products
 - Alternative power sources
 - Geothermal, solar, wind and water

OZONE DEPLETION

- Ozone (Formation)
 - Protects our planet by acting as blanket. Absorbs UV rays.
 - ozone is good up high and bad nearby.
- ODS
 - CFCs → accounts for 80% ozone depletion, One CFC molecule destroys 100,000 Ozone molecules
 - Halons (very stable, used in fire-extinguishers),
 - HCFCs (transitional substitute for CFCs, less destructive but still potent)
 - Methyl Chloroform (aerosols, cold cleaning, adhesives, chemical processing),
 - Carbon Tetrachloride

Ultraviolet light hits a chlorofluorocarbon (CFC) molecule, such as CFCl_3 , breaking off a chlorine atom and leaving CFCl_2 .

© 2002 Brooks/Cole - Thomson Learning

OZONE DEPLETION

- Impacts of ozone depletion
 - UV on Human Beings: increases skin cancer, sunburns, premature aging of the skin, increases cataract, damages DNA, damages cornea and retina, and suppresses human immune system, mutation.
 - UV on Plants: inhibits photosynthesis, inhibits metabolism, represses growth, destroys cells, causes mutation, declines forest productivity, crops and vegetables yield reduces.
 - UV on non-living things: accelerate breakdown of paints, polymers and plastics, affects temperature gradients in the atmosphere, and affects atmospheric circulation pattern and climate changes

OZONE DEPLETION

- Actions taken for prevention of ozone layer
 - Montreal Protocol on Substances that Deplete the Ozone Layer, 1987
 - The London Agreement, June 1990,
 - Copenhagen Treaty, Nov 1992,

CLIMATE CHANGE & GLOBAL WARMING

- Long term change in the global climate.

CLIMATE CHANGE & GLOBAL WARMING

- Global warming
 - Slow increase in the avg. temperature of the earth's atmosphere because an increased amount of the energy striking the earth from the sun is being trapped in the atmosphere and not radiated back.
- Greenhouse effect
 - The trapping of heat to keep the earth warm is called greenhouse effect.
 - Earth atmosphere always acted like a greenhouse to capture the sun rays.
 - Without our atm. Greenhouse the earth would be very cold.

GREEN HOUSE EFFECT

CLIMATE CHANGE & GLOBAL WARMING

- Climate Change Processes
 - Greenhouse effect
 - Black carbon deposit
 - Land use changes
 - Volcanic eruption
- Indicator of climate change
 - AGGI (1991 → 1, 2013 → 1.34)
 - Arctic sea ice extent (40% dec)
 - Atmospheric carbon dioxide (16% inc in 30 years)
 - Melting of polar ice caps and glaciers

CLIMATE CHANGE & GLOBAL WARMING

- Climate change drivers
 - Plate tectonics (when the plates are on the move, have more volcanic eruptions -> emit more CO₂ into atmosphere)
 - Volcanic activities
 - Sun spots (activity fluctuate over 11 year cycle → sunspots visible → caused by Magnetic activity, cools surface of sun → solar flares energy)
 - Orbiting variation of earth (Milankovitch cycle, variations in eccentricity, axial tilt, and precession of the Earth's orbit resulted in cyclical variation in the solar radiation reaching the Earth, and that this orbital forcing strongly influenced climatic patterns on Earth.)
 - Surface reflectivity - albedo

CLIMATE CHANGE & GLOBAL WARMING

- Sunny side of global warming
 - Global cooperation
 - By being forced toward a sustainable future, we create hundreds of millions of new, well paid green energy jobs.
 - There will be positive climate wildcards that will benefit some parts of the world at least temporarily. Some of those wildcards might also be in the form of new technologies that could help us dramatically reduce fossil fuel use and radically increase green energy use
- Green House Effect is a blessing
 - It contributes to the survival of life on earth. Without the greenhouse effect, the temperature of the planet would be similar to conditions experienced on moon.
 - Helpful in the process of photo synthesis.

Past Paper Questions

- Write short notes on the following (CSS-1996)
 1. Acid rain
 2. Greenhouse effect
 3. Ozone depletion
- What is an Acid Rain and how it is produced. Briefly describe the dangers associated with it? (CSS-2017)
- What is 'Acid Rain'. Describe its causes and how it can be prevented?(CSS-2018)
- What do you mean by Ozone depletion and how we can prevent its depletion? (CSS-2017)
- Comment, Green House Effect is a blessing. Also discuss Enhanced Green House Effect and its relation with global warming. (CSS-2016)
- Write a comprehensive note on Smog. (CSS-2018)
- What are the factors responsible for environmental pollution? (CSS-2017)

ATMOSPHERIC POLLUTION

QASIM UMER

UNFCCC

- United Nations Framework Convention on Climate Change
- Established in 1992, it enables representatives from different countries to meet and discuss scientific and political actions.
- Each year, the nations meet to discuss climate change strategies. These meetings are called **COP** (Conference of the Parties).
- The nations that signed the UNFCCC agreed not to hinder food production or economic interests of other countries as well as to support sustainable development within their own countries.
- Outline the need to reduce GHGs emissions as a global response to CC

Kyoto Protocol - 1997

- Kyoto protocol (Dec, 1997), currently 192 parties.(important 1st step in global climate diplomacy), COP-3
- Marrakesh accords, 2001 (1st commitment period 2008-2012; 5%*1990 level). Doha amendment to the Kyoto protocol, 2012 (2nd commitment period 2013-20; 18%*1990 level)
- “Common but differentiated responsibility” – main responsibility on developed countries.
- Flexible mechanism(emission trading, clean development mechanism and joint implementation)
- Each country is given an emission target quota (1Kyoto Unit = 1 carbon credit = 1 metric tonne of CO₂ emitted).
- Annex 1 countries and Annex 2.

Kyoto Protocol - 1997

- Joint implementation Article 6
- Industrialized is investing in other industrialized

Kyoto Protocol - 1997

- Clean development mechanism, Article 12.
 - Industrialized is investing in developing countries.
- International Emission Trading, Article 17

Kyoto Protocol - 1997

- Principles
 - Commitments to reduce GHGs
 - Implementation of KP objective through policies, measures and means.
 - Minimizing impacts on developing countries by establishing an adaptation fund for CC
 - Accounting, reporting and review to ensure the integrity of the KP
 - Ensure compliance and enforce commitments to the protocol
- Criticism
 - Result- too little, too late
 - CO2 levels continued to increase
 - Global temperature continue to rise
 - Countries benefiting from the loophole
 - USA- the most responsible state has not ratified it
 - No monitoring mechanism

Kyoto Protocol - 1997

- Analysis
 - If the KP is to achieve its goal of reducing global emissions, it will have to be changed to include all countries of the world each contributing accordingly.
 - At present, no penalties exist for the countries that ratify the KP but fails to meet its reduction targets. (Financial penalties, trade sanctions, emission penalties etc.).

Montreal Protocol-1987

- Vienna Convention For the Protection of Ozone Layer
 - Agreed in Vienna in 1985, MEA.
 - Framework for int. efforts to protect ozone layer, not legally binding
- Montreal protocol is a protocol to Vienna Convention For the Protection of Ozone Layer
 - Sets a mandatory timetable for the phase out of ozone depleting substances such as CFCs, halons etc. for both developed and under developed substances
 - Targets 96 chemicals in 240 industrial sectors.
 - Technology and Economic Assessment Panel
 - Most importantly it is doing its job well. The ozone layer is expected to return to 1980 levels between 2045 and 2060

Montreal Protocol-1987

- One of the reasons for the protocol's successful implementation has been its compliance procedure. Developing countries work with a UN agency to prepare an action plan to get themselves back into compliance
- KIGALI amendment to Montreal Protocol, 2016
 - HFCs to be reduced by roughly 80-85% till 2045

Protocols and Treaties

- The London Agreement, June 1990, 93 nations:
 - Meeting called for the announcement of global depletion and the realization the Montreal Protocol would not achieve targets fast enough. Agreement on total ban of all major depleters (CFCs and halons) by 2000.
- Copenhagen Treaty, Nov 1992, 87 nations
 - Realization that depletion was proceeding faster and more seriously than anticipated
 - Actions also taken to prevent ozone formation in troposphere

MEAs Ratified by Pakistan

- Signatory to and ratified 15 MEAs in 5 clusters
 - Bio-diversity related conventions
 - Climate change
 - Land convention/env. Cooperation convention
 - Chemical and hazardous waste conventions
 - Regional seas conventions and related agreements

Past Paper Questions

- What were the main objectives of Clean Development Mechanism? Also explain the reasons for the criticism on Kyoto Protocol by the developed countries. (CSS-2016)

WATER POLLUTION

QASIM UMER

Water Pollution and Pollutants

- Water pollution
- Major pollutants
 - Pathogens and microorganism
 - Fertilisers, pesticides
 - Heavy metals
 - Radioactivity
 - Thermal pollution
 - Marine pollution
 - Eutrophication
 - Ground water pollution

Sources of Pollution

Pollutant	Source	Effect on Water	Effect on Life
Pathogens and microorganisms	Domestic waste and sewage	Quality degradation. Foul-odour. Scum and sludge formation. Algal bloom.	Aquatic life dies. Un-fit for all purposes.
Fertilisers, pesticides. Garbage	Surface run off	Eutrophication.	Aquatic life dies
Mercury, lead, cadmium, copper, zinc, liquid effluent	Industrial effluent	Mercury → water soluble Lead → mutagenic Cadmium → Others →	Mercury → enters food chain “Biomagnification”; Minamata disease. Dropsy – in fishes Lead → causes anemia Cadmium → accumulate in kidney, liver, spleen, pancreas Others → toxæmia and change in enzyme functions. Liquid effluents → kill aquatic life and fish
Thermal pollution	Factories	Raises water temp	Trout does not hatch Aquatic life affected
marine pollution	Ships, leakage, garbage disposal.		Aquatic life killed. Birds trapped.
Eutrophication	Excess nutrients		
Ground water pollution	Percolation; leachate; improper sewage disposal; manure, industrial		

Water Pollution and Pollutants

- Solutions
 - Control of Water Pollution
 - Chemical treatment → non-toxic
 - Less stable chemicals in manufacture of insecticides
 - Oxidation ponds to reduce radioactive waste
 - Thermal pollution reduced by: cooling ponds, evaporative ponds, dry cooling towers
 - Domestic and industrial waste stored in shallow ponds: natural decomposition by bacteria in sunlight
 - Polluted water reclaimed by sewage treatment and reused in industrial processes
 - Three stages: primary →secondary→ tertiary
 - Primary: removes particular matter by sedimentation →coagulation/flocculation →filtration →disinfection
 - Secondary: removes organic solids by: softening
 - Tertiary: remove nutrients, pathogenic bacteria, and aeration to remove hydrogen sulphide
 - Strict legislation

Water Logging and Salinity

- Water Logging: Crop root-zone deprived of proper aeration due to the presence of excessive moisture or water content – saturation of soil with water (water table high)
- Salinity: accumulation of salts in soil impacting human and natural assets
 - Types of salinity:
 - Primary - natural
 - Secondary – anthropogenic (urbanisation, agriculture)
- Cause of water logging and salinization in Pakistan:
 - High water table: (capillary action)
 - Hot dry climate:
 - Inadequate irrigation supplies:
 - Inadequate Drainage:
 - Seepage from canals:
 - Over-irrigation of fields

Water Logging and Salinity

- Effects of water logging
 - Creation of anaerobic condition in the crop root-zone
 - Growth of water-loving wild plants
 - Impossibility of tillage (the preparation of land for growing crops) operations
 - Accumulation of harmful salts
 - Lowering of soil temperature
 - Reduction in time of maturity
- Water logging and salinity in Pakistan:
 - Affects 25% of irrigated lands
 - Punjab and Sindh: 48% saline; 18% strongly saline
 - 3.0 million acres has become uncultivable
 - Each year, 0.1 million acres becoming affected

Water Logging and Salinity

- Remedial Measures
 - Primary method – permit 10-20% of the irrigation water to leach the soil, be drained and discharge through an appropriate drainage system. Salt import = salt export.
 - Drainage: (channels, perforated pipes)
 - Afforestation on saline waterlogged soil: (planting tolerant trees)
 - Controlling the loss of water due to seepage form the canals
 - Preventing the loss of water due to percolation from fields and field channels
 - Quick disposal of rainwater
 - Installation of lift irrigation systems: (Tubewells)
 - Engineering approach (Drainage scheme)
 - Reclamation approach (use of chemical amendments)
 - Bio-saline approach(Re-vegetation of salt-affected lands using salt-tolerant crops.)

Drinking Water Quality

- It is a measure of condition of water relative to requirements of human needs or purpose.
 - Dissolved oxygen
 - Bio-chemical oxygen demand
 - Chemical oxygen demand
- Dissolved Oxygen
 - Amount of oxygen dissolved in water → solution
 - Oxygen enters from atmosphere and photosynthesis
 - Concentration range of 4pm-8pm
 - It will indicate quality of water
 - DO<4 → polluted water

Drinking Water Quality

- Bio-chemical oxygen demand
 - BOD is the dissolved oxygen needed by aerobic biological organisms to break down organic material present in a given water at a certain temperature over specific period of time.
 - In water body BOD should be less.
- Chemical Oxygen Demand
 - Chemical oxygen demand measures the oxygen required to oxidize organic matter in water and waste water sample by the action of strong oxidizing agent.
 - COD is directly proportional to water pollution

Past Paper Questions

- Briefly explain the main reasons of water-logging in Pakistan. (CSS-2017)
- What is ‘Water Pollution’. Discuss its causes and measurement methods. Name the countries with the highest and lowest percentage of it.

LAND POLLUTION

QASIM UMER

Classification of Land Pollution Materials

- Municipal solid waste
 - Trash from home
 - Pieces of furniture
 - Plastics and metals
- Construction and demolition waste
 - Concrete
 - Asphalt
 - Metal objects
- Hazardous waste
 - Petroleum refineries
 - Machine shops
 - Paper mills

Solid Waste Management

- Landfill
- Incineration of solid waste management
 - Incineration of industrial & hazardous waste
- Recycling of waste

Landfill

- Landfills are sites designed for dumping rubbish, garbage, or other sorts of solid wastes. Historically, they are most common means of disposing solid waste which is either buried or left to pile in heaps.
- Sanitary landfill
 - Sanitary landfills accept hazardous wastes such as hospital waste. This method is better than open dumping method because open dumping method causes foul smell and also accelerate land pollution. In 1935 a new system was arrived in California that is known as Sanitary Landfilling method. In this method a large area is selected for the disposal of waste then digging process comes into action.
- Industrial landfill
 - Landfill that accepts specified industrial waste.
- MSW landfills
 - That accepts household waste as well as other wastes.
- Construction and demolition waste landfills
 - These types of landfills used for debris generated during construction, renovations, demolitions of buildings and bridges.

Landfill

- Landfill site selection criteria
 - Location of the ground
 - Ground water table
 - 3m minimum soil layer
 - Public & private irrigation water supply wells should be well away from the boundaries of landfill site because these supply wells will be at risk of contamination.
 - It should be 500m away from residential areas
 - It should be 20m away from commercial areas
 - Highways and motorways should be at least 450m away from the landfill site.

Past Paper Questions

- Differentiate between Sanitary and Industrial Landfills, also describe the land selection criteria for Landfills. (CSS-2016)

Role of Remote Sensing and GIS in Environmental Science

QASIM UMER

REMOTE SENSING

- Remote means **something which is far away**
- Sensing is **getting information or getting data**
- The science and technology by which characteristics of interest can be identified without direct contact through ground-based, airborne or space-borne sensors using parts of electromagnetic spectrum.
- Benefits
 - To observe a broad area at a time
 - To observe the area for a long period
 - To know the condition and environment without direct contact

RS and its Process

- **A=Energy Source or Illumination**
- **B=Radiation and the Atmosphere**
- **C=Interaction with the Target**
- **D=Recording of Energy by the Sensor**
- **E=Transmission, Reception, and Processing**
- **F=Interpretation and Analysis**
- **G=Application**

Application of Remote Sensing

- Conventional military radars (presence, movement, altitude, etc. of any plane or missile)
- Mineral exploration
- Surveying and urban planning
- LIDAR (Light Detection and Ranging) – vegetation, minerals
- 3D imagery for examination of topography, forests, crops, land coverage, water quality, etc.
- Monitoring and conservation of resources

GIS

- A computer-based tool for mapping and analyzing things that exist or happen on Earth
- It helps us to capture, analyze and present information on the map, which further helps us to make better decisions.
- In GIS, information about the world is presented in two layers linked by geography. Each layer contains similar features such as streets or rivers.
- People command and analyze geographic data using GIS tools and visualize that data using maps, graphs or charts.

GIS

- Components of GIS
 - Hardware
 - Software
 - Data
 - People
 - Procedure

GIS Application

- GDSS (geographic decision support system)
- Strategic Planning: Land information (planning and use), and infrastructure needs
- Conservation of resources (water, minerals, etc.)
- Weather data, mapping natural disasters and DRM.
- Population characteristics
- Vegetation, forestry, agriculture and soil.
- Soil suitability for various land use activities
- Environmental Impact Analysis
- Zoning of Landslides hazard

FOOD SCIENCES

QASIM UMER

Nutrients

- Nutrient
 - Nutrients are molecules in food that all organisms need to make energy, grow, develop, and reproduce. Nutrients are digested and then broken down into basic parts to be used by the organism.
- Types of Nutrients
 - Macronutrients
 - Those substances which are needed in large amount.
 - Carbohydrates, Proteins, Fats
 - Micronutrient
 - Those substances which are needed in small amount.
 - Vitamins and Minerals

Carbohydrates

- Carbohydrates are human body's key source of energy, providing 3.9 calories of energy per gram.
- The word carbohydrate literally means “ Hydrated Carbon (a compound of carbon, hydrogen, and oxygen)”
- Their general formula is $C_x(H_2O)_y$ where x and y denoted number of carbon and water molecules.
- They are also known as *saccharides* which means *sugar*.
- Sources of Carbohydrates
 - Cereals, dates, honey, milk, sugar, potato, sugarcane etc.
- Carbohydrates Classification
 - Monosaccharides (Mono means one)
 - Oligosaccharides (Oligo (2 to 10) means few)
 - Polysaccharides (Poly means many)

Carbohydrates

- Monosaccharides
 - They are simple sugar.
 - They are sweet in taste.
 - They are easily soluble in water.
 - They cannot be further hydrolyzed.
 - Glucose, Galactose, and Fructose etc. are few examples.
- Oligosaccharides
 - They are less sweet in taste.
 - They are less soluble in water.
 - They can be hydrolyzed and on hydrolysis they produce 2 to 10 monosaccharides.
 - When 2 monosaccharides are combine together, they form Disaccharides, when 3 monosaccharides are combine together, they form trisaccharides and so on.
 - Examples of Disaccharides
 - Sucrose = Glucose + Fructose
 - Lactose = Glucose + Galactose
 - Maltose = Glucose + Glucose

Carbohydrates

- Polysaccharides
 - They are tasteless.
 - They are insoluble in water.
 - They are most complex and most abundant.
 - They can be hydrolyzed.
 - Glycogen, Cellulose and Starch are few examples.

Proteins

- Proteins are the chief builder of the body. They are complex molecules made up of carbon, hydrogen, oxygen, and nitrogen. They are polymer of Amino Acid. A linear chain of amino acid residues is called a polypeptide. A protein contains at least one long polypeptide. **The formation of peptide bond can continue until a molecule containing several hundred thousand amino acid is formed. Such a molecule is called polypeptide or protein.**
- Importance of Proteins
 - They build many structures of the cell.
 - All enzymes are protein in nature, so, they control metabolism of cell.
 - Some proteins act as carrier and transport specific substances like oxygen, ions etc.
 - Some proteins are called antibodies(Antibodies, also known as immunoglobulins, are Y-shaped proteins), which are used to protect the body.
 - Some are used to prevent loss from body.
- Sources of Protein
 - Fish, egg, meat, milk etc.

Proteins

- There are 20 different amino acids, which form different types of proteins. These 20 types of amino acids can be divided into two groups, essential and non-essential amino acids.
- Essential Amino Acids
 - They are required by the body throughout the life.
 - They are taken by body from outside.
 - Their deficiency causes different diseases.
 - These amino acids include Lysine, Valine, Arginine etc.
- Non-essential Amino Acids
 - They are not required by the body throughout the life.
 - They can be manufactured from other amino acids or from simpler compounds already present in our body.
 - Their deficiency does not cause severe problems.
 - These amino acids include Glutamic acid, Glutamine, Glycine etc.

Lipids (Fats & Oil)

- Fats are called lipids and are a macronutrient in body that stores energy. Fats have long chains of carbon and hydrogen, which store lots of energy in the chemical bonds.
- Triglyceride is a basic unit of Lipids.
- Glycerol + 3 Fatty Acids → Triglyceride
- Types of Lipids
 - Saturated fat (solid at room temperature)
 - Unsaturated fat (liquid at room temperature)
 - Process of hydrogenation is used to convert unsaturated fat to saturated fat.

Cholesterol

- Cholesterol is a lipid (fat) which is produced by the liver. Cholesterol is vital for normal body function. Every cell in our body has cholesterol in its outer layer. Liver produces more cholesterol when we eat a diet high in saturated fats. Excess cholesterol can form **Plaque** between layers of artery walls, making it harder for heart to circulate blood. Plaque can break open and cause blood clots. If a clot blocks an artery that feeds the brain, it can cause a **Stroke**. If it blocks an artery that feeds the heart, it causes a **Heart Attack**.
- Cholesterol cannot dissolve in the blood. It must be transported through bloodstream by carriers called **Lipoproteins**, which got their name because they are made of Fats (Lipid) and Proteins.
- Types of Cholesterol
 - Low Density Lipoprotein (LDL)- Bad
 - High Density Lipoprotein (HDL)- Good

Cholesterol

- Low Density Lipoprotein (LDL)- Bad
 - LDL travels through blood stream delivering cholesterol to the cell, that needs it. If body has too much LDL, it can build up in the walls of arteries. Which form a fatty deposit called Plaque.
- High Density Lipoprotein (HDL)- Good
 - HDL helps remove of excess cholesterol from cells, tissues and from plaque in blood vessels. HDL returns excess cholesterol to liver, which removes it from body.

Heart Attack

- The heart is made of muscle cells. These cells, just like other cells in the body, must receive oxygen and food through circulatory system. The blood vessels which supply oxygen and food to the heart are called **coronary arteries**.
- A hard substance called plaque can build up in the walls of coronary arteries. This plaque is made of fat and other cells. The coronary arteries may become narrow due to **Plaque**. Sometimes a blood clot forms on the plaque and blocks coronary arteries. Due to this, the blood cannot reach a part of the heart. This part of the heart begins to die due to lack of oxygen and food. The death of a part of heart is called a **heart attack** or **myocardial infarction**. If too much heart muscle dies, the heart is unable to pump the blood and the person could die.

Vitamins & Minerals

- Vitamins are organic compounds which are essential for the growth of the body.
- Types of Vitamins
 - Fat soluble vitamins (A, D, E and K)
 - Water soluble vitamins (B and C)
- Minerals
 - Minerals are naturally occurring substances that do not contain carbon. They cannot be digested further or broken down anymore. These are essential for proper growth and functioning of body.
 - Microelements (Ca, Cl, Mg, P, K, Na)
 - Macroelements (Cu, F, I, Fe, Zn)

Name	Role	Deficiency	Sources
Vitamin A	Growth, and body repair. Keeps the skin smooth, and Essential for vision.	Night Blindness	Fortified milk, butter, eggs, cream, Leafy vegetables, carrot.
Vitamin B1	Energy building vitamin, help in the digestion of carbohydrates, keep the heart and muscle stable and necessary for nerves.	Beri Beri, muscular weakness, cramps and heart swelling	Pork, cereals, legumes, nuts and seeds.
Vitamin B2 (Riboflavin)	It is important in forming RBCs, protection of mouth and mucous membrane and skin.	Pellagra	Milk, leafy green vegetables, cereals
Vitamin B3 (Niacin)	Cholesterol production, Conversion of food into energy, Digestion, and Nervous system function.	Causes Loss of appetite, Indigestion, Skin lesions, Mental imbalance	Meat, poultry, fish, cereals, vegetables, peanuts, butter
Vitamin B6 (Pyridoxine)	Essential for the production of antibodies, for the CNS and help in protein metabolism in the body.	Skin problems, Nervous system disorders, Muscle spasms, Sleeplessness	Meat, fish, poultry, vegetables, fruits
Vitamin B12 (Cynocobalamin)	Important for carbohydrate and fat metabolism, growth of child and formation of blood.	Anemia	Meat, poultry, fish, seafood, eggs, milk.
Vitamin C (Ascorbic Acid)	Essential for protection of bones and for healthy teeth and gums	Scurvy	Citrus fruit, guava, pineapple, tomatoes, spinach, turnips, strawberry
Vitamin D	Important for the growth of children.	Rickets in children and Osteoporosis in adults.	Egg yolk, liver, fish, milk
Vitamin E	Important role in wound healing, prevention of sterility, breaking blood clots and prevents damage of cells due to aging.	Slows down the formation of RBCs.	Leafy green vegetables, soya bean, cotton seed, liver, egg yolk, nuts
Vitamin K	Blood clotting	Blood clotting Disorder	Leafy green vegetables, milk, fish,

Concept of Balance Diet

- A diet which contains all the essential nutrients of food in proper proportion is called balance diet.
- Percentage formula
 - Carbohydrates 58%
 - Proteins 12%
 - Fats 30%
- Quality formula
 - Carbohydrates 600 grams
 - Proteins 100 grams
 - Fats 37-62 grams

Concept of Balance Diet

- Components of Balance Diet
 - Carbohydrates → Our main source of energy.
 - Proteins → Essential to growth and repair of muscles and other body tissues.
 - Fats → source of energy and important in relation to fat soluble vitamins.
 - Vitamins → Water and fat soluble vitamins play important roles in many chemical processes in the body.
 - Minerals → Inorganic material occurring in the body, these are critical to body's normal functioning.
 - Water → Essential for normal functioning of body.

Enzymes

- Enzymes composed of polymers of amino acid that act as a catalyst to regulate the speed of many chemical reactions involved in the metabolism of living organisms.
- Enzymes are classified into several broad categories, such as *hydrolytic, oxidizing, and reducing*, depending on the type of reaction they control.
 - *Hydrolytic* enzymes accelerate reactions in which a substance is broken down into simpler compounds
 - *Oxidizing* enzymes accelerate oxidation reactions.
 - *Reducing* enzymes speed up reducing reactions.
- Most of the enzymes consists of non protein part is called the *Cofactor*. The proteins in the enzymes are usually globular proteins. The protein part of the enzymes are known *Apoenzyme*. Together the apoenzyme and cofactor are known as the *Holoenzyme*.
- Structure of Enzyme & Mechanism of Enzyme Action
 - Substrate, Active site, Enzymes, product
 - Enzyme + Substrate → Enzyme-Substrate complex → Enzyme + Product

Enzymes

Substrate entering
active site of enzyme

Enzyme/substrate
complex

Enzyme/products
complex

Products leaving
active site of enzyme

Enzymes

- Characteristics of Enzyme

- The basic function of an enzyme is to increase rate of reaction.
- Enzymes are reaction specific.
- Their presence does not affect the nature of end product.
- They lower the activation energy of reaction.

Food Additives

- “Food additives are substances that become part of a food product when they are added during the processing or making of that food”.
- They include antioxidants, preservatives, coloring and flavoring agent, stabilizer, thickening agent.
- Types of Food Additives
 - *Preservatives*- Prevents or slows down growth of bacterial fungi, so that food can be kept longer.
 - *Antioxidants*- Slows down the oxidation of fat in food.
 - *Coloring agent*- Colors food to make it look more attractive.
 - *Flavoring agent*- Add taste or fragrant smells to make food more edible.
 - *Stabilizers*- Provide a smooth and uniform structure.
 - *Thickening agent*- Thickens liquids such as soup and sauce.

Food Deterioration

- Food deterioration means the original nutritional value, texture, flavor of the food are damaged, the food become harmful to people and unsuitable to eat.
- Causes of Food Deterioration
 - *Micro-organisms*- Growth and activities of micro-organisms, principally bacteria, yeast and molds.
 - *Enzymes*- There are many hundreds of different enzymes but some of the more important spoilage changes include softening of fruits, browning of cut fruit and loss of green color due to their activities.
 - *Water*- Enzymes and micro-organisms can only spoil foods if water is present.
 - *Heat and temperature*- The rate of spoilage by micro-organisms and enzymes increases especially at room temperature. But when foods are heated above 60°C most enzymes and micro-organisms destroyed. Heat can also spoil packaged food, it can melt fats and cause a loss of texture.
 - *Light*- Sunlight contains UV rays which can cause rapid deterioration.
 - *Air*- Some foods, especially those have a high fat content are susceptible to oxidation.

Food Preservatives & Preservation

- Food preservation is a process of treating and handling of food to stop or greatly slow down spoilage caused or accelerated by micro-organisms.
- Why food is preserved?
 - To preserve the natural characteristics of food
 - To preserve the appearance of food
 - To increase the shelf value of food
- Natural food preservatives
 - Salt, sugar, alcohol, vinegar, citric acid and ascorbic acid.
- Chemical food preservatives
 - Benzoates, Nitrites, Sulphites, Sorbates
- Artificial Food Preservatives
 - Added or sprayed on food
 - Antioxidants, antimicrobial etc.

Food Preservation Methods

- Modern Preservation Methods
 - Canning- Process of preserving food by heating and sealing it in containers for storage
 - Dehydration- Sun dry, oven dry, dehydrators
 - Freezing- Containing environment where bacteria cannot grow.
- Ancient Preservation Methods
 - Fermentation
 - Drying
 - Curing (salt)
- Importance of Food Preservatives
 - The variety of food can be enjoyed in any different area and any seasons
 - The supplement of food can be increased
 - The waste of food will be reduced
 - There is no change in taste, color and nutritive values of food with the right way of food preservation
 - People can taste food from any location
 - Can store the food more easily
 - Increasing the food product shelf life.

Antioxidants

- Our bodies are comprised of billions of molecular cells held together by electronic bonds. Sometimes, these molecules are held together by a weak bond and can split apart resulting an unstable molecule with an unpaired electron. This molecule is known as a **Free Radical**. Some free radical occur normally in our bodies through metabolism, however, there are many environmental factors that can cause an excess of free radicals such as Pollution, Radiations, Cigarette smoke, Herbicides, Stress, Lack of exercise, Lack of sleep.
- Process of Free Radicals
 - The free radicals would start attacking healthy nearby cells in an attempt to replace their electron or to get stable. When the attack molecule loses its electron, it becomes a free radical itself. This can cause a chain reaction to occur resulting in disruption of millions of nearby molecules. This chain reaction is known as Oxidative Stress.
Oxidative stress is an imbalance between free radicals and antioxidants in your body.

Antioxidants

- Effects of Oxidative Stress
 - Arthritis
 - Premature Aging
 - Edema and leg swelling
 - Hardening of the artery
 - Susceptibility to cancer
- Process of Oxidants and Anti-Oxidants
 - Antioxidants stops this chain reaction by donating one of their own electrons to the free radicals. The antioxidants nutrient itself does not become a free radical by giving away its electron.

Antioxidants

- Types and sources of Antioxidants
 - Vitamin A
 - Vitamin C
 - Vitamin E
 - Selenium (found in cereals)
 - Beta-Carotene(found in colorful fruits and vegetables)
 - Lutein (found in green leafy vegetables)

Past Paper Questions

- Discuss importance of preservatives and antioxidants in food. (CSS-2016/1987/1995/2001/2008)
- What is the significance of Vitamins? Describe the sources, uses and deficiency symptoms of fat soluble vitamins. (CSS-2017/1990)
- Write a comprehensive note on ‘Balanced Diet’. (CSS-2018)
- Define ‘Carbohydrates’. Describe different steps to digest these in the human body. (CSS-2018)
- People suffering from cardiovascular diseases have a high level of cholesterol in their blood. This often leads to a build up of fats on the internal arterial walls. Suggest how this might be harmful to the heart. (CSS-2019)
- What is Cholesterol? Discuss its importance, normal blood level and dangers of elevated levels with reference to the health and disease in humans. (CSS-2016)

COMPUTER (HARDWARE & SOFTWARE FUNDAMENTALS)

QASIM UMER

Introduction to Computer

- Input devices (provide data and control signal to an information processing system)
 - Keyboard
 - Mouse
 - Scanner
 - Digital camera
 - Joysticks
- Output devices (receives data and commands from an information processing system in order to perform a task)
 - Monitor
 - Printer
 - speaker

I/O Processing

- Processing is process of converting raw data into useful information.
- Fundamental parts in processing of data
 - RAM
 - ROM
 - CPU
 - Data Buses
- **CPU**
 - Electronic circuitry within a computer that carries out instructions of a computer program by performing the basic arithmetic, logical, control and I/O operations specified by the instructions.

Block Diagram

Block Diagram

- A computer performs five major operations or functions irrespective of their size. These are
 - It accepts data or instruction by way of input
 - It stores data
 - It can process data as required by the user
 - It gives results in the form of output
 - It controls all operations inside a computer

I/O Processing

- **Principle components of CPU**

- **ALU** (performs arithmetic and logic operation)
 - The inputs to an ALU are the data to be operated on, called operands, and the code indicating the operation to be performed.
 - Arithmetic unit (+, -, X, /)
 - Logic unit (logical operations like comparing two data)
- **Control unit** (organizes the fetching and execution of instructions)
 - CU is considered the brain because it issues orders to just about everything and ensures correct instruction execution. CU acts like a supervisor seeing things are done in proper fashion.

I/O Processing

- **Storage unit**

- Primary memory: It is the main memory (RAM) where the operating system resides. It is area in computer in which data is stored for quick access. It is volatile, which means when the computer is turned off everything in RAM is deleted.
- Secondary memory: These are external devices like CD, floppy, magnetic disks etc. These are volatile devices that holds data until it is deleted or overwritten.

I/O Processing

- **Computer buses**
 - Set of parallel lines, that are used to transfer data between different components of the computer.
 - A communication system
 - The capacity of computer bus depends on the number of DATA lines in it.
 - CPU communicate with other components of computer through buses.
- **System buses (Internal buses)**
 - These are used to connect main component of a computer i.e. main memory.
 - These are part of motherboard.
 - Computer normally have 70-100 lines.

I/O Processing

- **System buses (Internal buses)**
 - Internal data bus, memory bus, system bus or front side bus.
 - Connect all the internal components of a computer, such as CPU and memory to the motherboard.
 - Also called local buses, because they are intended to connect to local devices.
- **External buses**
 - Made up of electronic pathways that connect the different external devices to the computer.

Internal Buses

- Control bus
 - It determines the operation of buses. It is used by CPU to communicate with other devices. Communication between the CPU and control bus is necessary for running a proficient and functional system. Without the control bus the CPU cannot determine whether the system is receiving or sending data. It is the control bus that regulates which direction the write and read information need to go.
- Address bus
 - Many components are connected through buses. Each component is assigned a unique ID and that ID is called address of that component. If a component wants to communicate with another component, it uses address bus to specify the address of that bus. It is a computer bus, which defines address or define some locations. Whenever the processor needs data from the memory, it places the address of data on the address bus, the address bus is carried to the memory where the data from the requested address is fetched and placed on the data bus. The data bus carries to CPU. It is unidirectional, so, it can carry information only in one direction.
- Data bus
 - Transmit data between different components of computer. It is an electrical path that connects the CPU, memory, I/O devices and secondary storage devices. Data bus lines are bidirectional means CPU can read data from memory lines and can write data to memory locations.

Internal Buses

Storage devices

- Primary storage devices
 - RAM (Random Access Memory, Volatile)
 - ROM (Read Only Memory, Non-Volatile)
- Secondary storage devices
 - Hard Disk
 - SSD
 - Magnetic tapes
 - USB
 - Floppy Disc

Data Storage in Hard Disk

Data Storage in Hard Disk

- 3 Processes
 - Data is converted to simple numbers
 - Data is recorded by hardware inside the computer
 - Numbers are organized and moved to storage
- Every piece of data in computer is stored as a number. For instance, letters are converted to numbers, and photographs are converted to a large set of numbers that indicate the color and brightness of each pixel. The numbers are then converted to binary numbers.

Networking & Common Networking Layouts

- Networking
 - A digital telecommunication network which allows nodes to share resources. Computing devices exchange data with each other using connections between nodes.
- Common networking layouts
 - Bus network
 - Star network
 - Ring network
 - Mesh network
 - Fully connected network

Networking & Common Networking Layouts

Ring

Mesh

Star

Fully Connected

Bus

Networking & Common Networking Layouts

- Bus network
 - All nodes are connected to a common medium along this medium
- Star network
 - All nodes are connected to a special central node.
- Ring network
 - Each node is connected to its left and right neighbor node, such that all nodes are connected and that each node can reach each other node by traversing nodes left- or rightwards.
- Mesh network
 - Each node is connected to arbitrary number of neighbors in such a way that there is at least one traversal from any node to any other.
- Fully connected network
 - Each node is connected to every other node in the network.

Application and Business Software

- **Business software** is any software that is used by business users to perform various business functions. These business applications are used to increase productivity, to measure productivity and to perform business functions accurately. These are generally categorized by using **small, medium and large matrix**
- Small business software
 - home accounting software such as Microsoft office.
- Medium size or SME (Small and Medium-Sized Enterprise)
 - Customer relationship management, human resource management system, loan originating software, field service software etc.
- Enterprise level
 - Applications such as those in the fields of Enterprise Resource Planning (ERP), Enterprise Content Management (ECM), Business Process Management (BPM) and product life cycle management(PLM).

Application and Business Software

- Commonly used Business Software
 - Product Lifecycle Management (PLM)
 - PLM is the managing the entire lifecycle of a product from inspection, through engineering design and manufacture, to service and disposal of manufactured product.
 - Enterprise Application Software (EAS)
 - It is used to satisfy needs of an organization such as businesses, schools etc.
 - Electronic Medical Record System (EMR)
 - This used to manage clinical operation.
 - Database Management System (DBMS)
 - A database management system (DBMS) is a software package designed to define, manipulate, retrieve and manage data in a database. A DBMS generally manipulates the data itself, the data format, field names, record structure and file structure.
 - Enterprise Resource Planning (ERP)
 - It's a business process management software that manages and integrates a company's financials, supply chain, operations, reporting, manufacturing, and human resource activities.

Fundamentals of Artificial Intelligence

- Back in 1950s, the fathers of the field Minsky and McCarthy, described intelligence as any task performed by a program or a machine, if a human carried out the same activity, we would say the human had to apply intelligence to accomplish the task.
- Philosophy of AI
 - While exploiting the power of the computer systems, the curiosity of human, lead him to wonder, "*Can a machine think and behave like humans do?*". Thus, the development of AI started.
 - John McCarthy said, "*The science and engineering of making intelligent machines, especially intelligent computer programs*".
 - Intelligent
 - Able to solve problem
 - Able to communicate well
 - Able to predict future
 - Able to recognize images and shapes

How Artificial Intelligence Works

Major Application Areas of AI

Real World Applications of AI

Past Paper Questions

- Write a short note on artificial intelligence. (CSS-2016)
- Name three basic buses employed in a computer and explain what each is used for. (CSS-2017)
- Draw a basic computer block diagram and briefly explain the function of each part. (CSS-2017)
- Differentiate between RAM and ROM. (CSS-2017)
- What is ‘Artificial Intelligence’? How is it helpful for humanity? (CSS-2018)
- Write a note, how data is stored on a ‘Hard Disk’. (CSS-2018)

TELECOMMUNICATION

QASIM UMER

Satellite

- Word satellite refers to a machine that is launched into space and moves around earth or another body in space.
- Parts of satellite
 - An antenna → sends and receives information, often to and from earth
 - A power source → solar panel
- How does it works
 - A rocket can launch a satellite into space and reach its transfer orbit of 1500kms above earth.
 - The satellite then deploy its section of solar panel to provide a steady power supply during its travel in space.
 - Final position is attained.
- **Geo-Stationary satellite**

GPS (Global Positioning System)

- GPS is a satellite based navigation system, a spaced based navigation system that provides location and time information.
- **Working**
 - 24 operational satellite and some extra for backup
 - Four satellites have always line of visibility to receiver at any time.
 - Receiver gets information on the location of at least three of the satellite around you and the distance between you and those satellites.
 - Using these measurements → location is known
 - Trilateration

GPS (Global Positioning System)

RADAR (Radio Detection and Ranging)

- Object detection system that uses radio waves to determine the position, distance, height, angle or the velocity of object.
- **Working of RADAR**
 - Principle of reflection of EM wave

FIBER OPTICS

- Strands of optically pure glass as thin as a human hair that carries digital information over long distance.
- Principle of total internal reflection.
 - Total internal reflection to get maximum reflection
 - Total reflection minimizes the consumption of energy
 - Signal can travel long distance with less energy

FIBER OPTICS

- Construction of Optical Fiber
 - Core (Glass)
 - Cladding (Glass or Plastic)
 - Buffer Coating (For extra protection of core additional layer)
 - Jacket

FIBER OPTICS

- Construction of Optical Fiber

Optical Fibre Transmission

FIBER OPTICS

- Advantages of Fiber Optics

- Ability to carry much **more information** and deliver it with greater fidelity.
- Supports **higher data rates**
- Virtually **immune** to all kinds of interference
- As the core is made of glass, **it will not corrode** and it unaffected by most chemicals
- A fiber optic cable is usually much smaller and lighter in **weight** than a wire or coaxial cable.
- **Secure** communication system.
- It has 30 times less cross-sectional area than copper wire and has capacity 4.5 times greater than other cable.
- The raw material for glass are plentiful, unlike copper.

Past Paper Questions

- How an ‘Optical Fiber’ is constructed? How is it helpful in transmitting the electromagnetic radiations? (CSS-2018)
- Write short notes on: (2½ each)
 - (i) Fiber Optics (ii) Global Positioning System
- Give a brief account of Optic Fibres. What is their importance in present day telecom system? (CSS-2019)

MATHEMATICS

1. BASE, EXPONENTS AND VALUE

- Identify base, exponent and value.
- Use rational numbers to deduce laws of exponents.

• **Product Law:** When bases are same but exponents are different:

$$a^m \times a^n = a^{m+n}$$

When bases are different but exponents are same:

$$a^n \times b^n = (ab)^n$$

• **Quotient Law:** When bases are same but exponents are different:

$$a^m \div a^n = a^{m-n}$$

When bases are different but exponents are same:

$$a^n \div b^n = (a/b)^n$$

• **Power Law:** $(a^m)^n = a^{mn}$

For zero exponent: $a^0 = 1$

For exponent as negative integer: $a^{-m} = 1/a^m$

1.1. Exponents/Indices/Power

$7 \times 7 \times 7$ can be written as 7^3

Example 1: Express each of the following in exponential form.

- | | |
|--|---|
| (i) $(-3) \times (-3) \times (-3)$ | (ii) $2 \times 2 \times 2 \times 2 \times 2 \times 2$ |
| (iii) $(1/4) \times (1/4) \times (1/4) \times (1/4)$ | (iv) $(-7/12) \times (-7/12) \times (-7/12)$ |

Solution:

(i) $(-3) \times (-3) \times (-3) = (-3)^3$	(ii) $2 \times 2 \times 2 \times 2 \times 2 \times 2 = (2)^7$
(iii) $(1/4) \times (1/4) \times (1/4) \times (1/4) = (1/4)^4$	(iv) $(-7/12) \times (-7/12) \times (-7/12) = (7/12)^3$

1.2. Laws of Exponents/Indices/Powers

Product Law

• When bases are same but exponents are different

Consider the following examples

$$2^3 \times 2^2 = (2 \times 2 \times 2) \times (2 \times 2) \text{ or } = 2 \times 2 \times 2 \times 2 \times 2 = 2^5$$

From the above, we can notice that the same result can be obtained by adding the exponents of two numbers. $2^3 \times 2^2 = 2^{3+2} = 2^5$

• When bases are different but exponents are same

$$2^3 \times 5^3 = (2 \times 2 \times 2) \times (5 \times 5 \times 5) = (2 \times 5) \times (2 \times 5) \times (2 \times 5) = (2 \times 5)^3$$

Simplify the following expressions.

(i) $5^3 \times 5^4$

(ii) $(-3)^3 \times (-2)^3$

(iii) $(-1/4)^2 \times (2/3)^2$

(iv) $(-3/2)^3 \times (-3/2)^4$

• **Quotient Law**

• When bases are same but exponents are different

$$\frac{2^7}{2^3} = \frac{2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2}{2 \times 2 \times 2} \\ = 2 \times 2 \times 2 = 2^4$$

Similarly,

$$\left(\frac{-2}{3}\right)^5 \div \left(\frac{-2}{3}\right)^2 = \frac{\left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right)}{\left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right)} \\ = \left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right) \times \left(\frac{-2}{3}\right) = \left(\frac{-2}{3}\right)^3$$

Simplify. (i) $9^8 \div 3^8$

(ii) $\left(-\frac{3}{11}\right)^7 \div \left(-\frac{3}{11}\right)^4$ (iii) $\left(\frac{3}{7}\right)^9 \div \left(\frac{3}{7}\right)^2$

(iv) $(14)^{11} \div (63)^{11}$

2. CONTINUED, DIRECT AND INVERSE VARIATION

2.1. Continued Ratio

If the two ratios $a : b$ and $b : c$ are given for three quantities a , b and c , then the ratio $a : b : c$ is called continued ratio which can be written as,

$$\begin{array}{c} a : b \\ b : c \\ \hline a : b : c \end{array}$$

Example: The ratio of Saleem's income to Haider's is 2:3 and Imran's income to Saleem's is 1:5. Find the continued ratio among their incomes.

Questions:

1. In a bakery, the ratio of the sale of bread to eggs is 2:3 and the sale of eggs to milk is 3:1. Find the continued ratio of bread, eggs and milk.
2. Ahmad and Irfan got a profit in a business in the ratio of 5:4 and Irfan and Waseem got a profit in the ratio of 8:9. Find the ratio of profit among Ahmad, Irfan and Waseem.
3. Suppose that Rs. 74000 are to be divided among three friends A, B, C, such that $A : B = 4 : 5$ and $B : C = 3 : 2$. Then find $A : B : C$.
4. According to a survey, the people's liking for chicken and mutton are in the ratio of 2:1 and the people's liking for chicken and beef is in the ratio of 5:2. Find the ratio among people's liking for chicken, mutton and beef.
5. In a maths test Zara, Moona and Komal got marks in the ratio as given below:

$$\text{Zara to Moona} = 4:5$$

$$\text{Moona to Komal} = 4:3$$

Find continued ratio of marks obtained by Zara, Moona and Komal.

3. Proportion:

- 3.2.1. In a proportion, the second and the third elements are called “means of a proportion” and the first and the fourth elements are called “extremes of a proportion” i.e.

- 3.2.2. A relation in which one quantity increases or decreases in the same proportion by increasing or decreasing the other quantity, is called the **direct proportion**.
- 3.2.3. A relation in which one quantity increases in the same proportion by decreasing the other quantity and vice versa, is called **inverse proportion**.

Example 1: Ghazi earns Rs.7500 in 2 weeks. What will he earn in 2 days if he works 6 days a week?

Solution: Days are directly proportional to the rupees.

Days	Rupees
12	7500
2	x
$\frac{2}{12}$	$\frac{x}{7500}$
$x = \text{Rs. } \frac{2}{12} \times 7500 = \text{Rs. } 1250$	

Ghazi earns Rs.1250 in 2 days.

Example 2: 10 boys complete a work in 4 days. In how many days will 20 boys complete the same work?

Solution:

Days **Boys**
 ↑ 4 ↓ 10
 x 20

$$\frac{x}{4} = \frac{10}{20}$$

$$x = \frac{4 \times 10}{20} = 2 \text{ days}$$

- Find the value of m in the following proportion.
 - $13:3 = m:6$
 - $m:5 = 3:10$
 - $35:21 = 5:m$
 - $9:m = 54:42$
 - $0.21:6.3 = 0.06:m$
 - $1.1:m = 0.55:0.27$
- The sale price of 5kg salt is 45. find the sale price of 9kg salt.
- 5 men can dig a well in 12 days. How many men are needed to dig the same well in 4 days?
- Hassan takes 30minutes from house to school at the speed of 4km/h. how long will he take if he walks at the speed of 6km/h.
- If saira spends 2 rupees a day, her pocket money will last 3 weeks. How many days will her pocket money last if she spends one rupee more per day.
- A contractor employs 24 men to construct a house in 216 hours. How many hours are required to construct the same house if 6 men are not available.
- If 2 pipes fill a tank in 30min. How many pipes of the same diameter can fill the tank in 5min.
- If 35 men can reap a field in 8 days; in how many days can 20 men reap the same field.
- 6 typists working 5 hours a day can type a book in 16 days. How many days will 4 typists take to do the same job, each working 6 hours a day.
- If the wages of 15 workers for 6 days are \$9450, find the wages of 19 workers for 5 days.

4. Financial Arithmetic

4.1. Profit

A profit means what we have earned after selling a thing. It is calculated as percentage of the cost price as shown below.

$$\text{Profit\%} = \frac{\text{Gain}}{\text{Cost price}} \times 100\%$$

Where,

- a. Gain = (S.P.) - (C.P.)
- b. Loss = (C.P.) - (S.P.)
- c. Discount = Market price - Sale price
- d. Loss Percentage: (Loss %)

$$\text{Loss \%} = \left(\frac{\text{Loss} \times 100}{\text{C.P.}} \right)$$

Example 1: A trader mixes 26 kg of rice at Rs. 20 per kg with 30 kg of rice of other variety at Rs. 36 per kg and sells the mixture at Rs. 30 per kg. His profit percent is:

Solution:

$$\text{C.P. of 56 kg rice} = \text{Rs. } (26 \times 20 + 30 \times 36) = \text{Rs. } (520 + 1080) = \text{Rs. } 1600.$$

$$\text{S.P. of 56 kg rice} = \text{Rs. } (56 \times 30) = \text{Rs. } 1680.$$

$$\therefore \text{Gain} = \left(\frac{80}{1600} \times 100 \right)\% = 5\%.$$

Example 2: On selling 17 balls at Rs. 720, there is a loss equal to the cost price of 5 balls. The cost price of a ball is:

Solution:

$$(\text{C.P. of 17 balls}) - (\text{S.P. of 17 balls}) = (\text{C.P. of 5 balls})$$

$$\text{C.P. of 12 balls} = \text{S.P. of 17 balls} = \text{Rs. } 720.$$

$$\text{C.P. of 1 ball} = \text{Rs. } \left(\frac{720}{12} \right) = \text{Rs. } 60.$$

Questions

1. A man buys a cycle for Rs. 1400 and sells it at a loss of 15%. What is the selling price of the cycle?
2. Saud bought a motor-cycle for Rs. 50,000 and sold it for Rs. 56,000. Find his Percentage Profit.
3. Hameed bought a piece of land worth Rs. 300000 and sold it for Rs. 240000. Find his profit / loss percentage?
4. A shopkeeper expects a gain of 22.5% on his cost price. If in a week, his sale was of Rs. 392, what was his profit?
5. A vendor bought toffees at 6 for a rupee. How many for a rupee must he sell to gain 20%?
6. Ali bought some articles of worth Rs. 2,500. He was allowed 15% discount on his purchase. Find sale price of the said articles.
7. The market price of an article is Rs. 1,700. The sale price of the article is Rs. 1,360. Find the percentage discount.
8. Haneef bought a car for Rs.550000. He sold it for Rs.605000 after same time. Find his profit percentage.
9. The market price of an article is Rs.3000. Discount on this article is 20%. Find the sale price of the article.
10. Tanveer buys an old scooter for Rs. 4700 and spends Rs. 800 on its repairs. If he sells the scooter for Rs. 5800, his gain percent is:
11. The cost price of 20 articles is the same as the selling price of x articles. If the profit is 25%, then the value of x is.

5. Zakat and Usher

- **Zakat:** Zakat is one of the five pillars of Islam which is ordered by Almighty Allah which is paid on the wealth which remains with a person for a complete year. Islam has fixed its rate, that is 2.5%.

Example 1: Find the wealth of Ibrahim if he paid Rs.7,500 as Zakat.

Solution:

$$2.5\% \text{ of Ibrahim's wealth} = \text{Rs. } 7,500$$

$$\begin{aligned}1 \% \text{ of Ibrahim} &= \text{Rs. } \frac{7,500}{2.5} \\100 \% \text{ of Ibrahim} &= \text{Rs. } \frac{7,500}{2.5} \times 100 = \text{Rs. } 300,000\end{aligned}$$

- **Ushr:** Ushr means one-tenth. It is paid on agricultural products. It is paid at the rate of 10% of the produce in case a piece of land irrigated by natural sources like rain, springs, streams, etc. However, the rate of Ushr is one-half, i.e. 5% of the entire produce in case a piece of land watered by artificial means of irrigation such as wells, buckets, tube well, etc.

Example 2: A farmer sold his crop of wheat for Rs.995,400. Find the amount of Ushr at the rate of 10%.

Solution:

$$\text{Total Amount} = \text{Rs. } 995,400 \quad \text{Rate of Ushr} = 10\%$$

$$\text{Amount of Ushr} = ?$$

$$\text{Amount of Ushr} = 10\% \text{ of Rs. } 995,400$$

$$= \left(\frac{10}{100} \times 995,400 \right) = \text{Rs. } 99,540$$

Thus, amount of Ushr is Rs.99,540

Questions

1. An amount of Rs.62,480 remained with Nosheen for a complete year. How much Zakat will she pay?
2. Saba paid Rs.2,250 as Zakat. What is the worth of her wealth?
3. Nadeem paid Rs.6,075 as Zakat. How much wealth did he have?
4. Saleem earned Rs. 114,700 from a rice crop and paid Ushr at the rate of 5%. What amount did he pay as Ushr?
5. Nabeel sold apples for Rs.398,160 and paid 10% as Ushr. Find the amount of Ushr.
6. Shama's annual saving is Rs. 222,000. What is the amount of Zakat to be paid by her?
7. Nahal paid Rs.7,895 as Ushr at the rate of 10%. What amount did she earn?
8. Calculate the amount payable as Ushr by a farmer who earned Rs.88,460. Find the actual amount, if rate of Ushr is 5%.

6. Partnership

A business in which two or more persons run the business and they are responsible for the profit and loss is called the partnership. If the partners start the business and close it together with same or different investment capital, this partnership is called a simple partnership. If the partners contribute different capitals for different time periods or at least one partner contributes two or more capitals for different time periods, then this partnership is called a compound partnership. In this case the profit or loss is divided in the ratio of monthly investments.

Example 1: Saud and Ammar started a business with capitals of Rs.56,000 and Rs.64,000 respectively. After one year they earned a profit of Rs.22,500. Find the share of each one.

Solution: The simplified form of capital share ratio:

Saud's share : Ammar's Share

$$56,000 : 64,000$$

$$56 : 64$$

$$7 : 8$$

$$\text{Sum of ratios} = 7 + 8 = 15$$

$$\text{Total Profit} = \text{Rs. } 22,500$$

$$\begin{aligned}\text{Saud's Profit} &= \frac{7}{15} \times 22500^{1500} \\&= 7 \times 1500 = \text{Rs. } 10,500 \\ \text{Ammar's Profit} &= \frac{8}{15} \times 22500^{1500} \\&= 8 \times 1500 = \text{Rs. } 12,000\end{aligned}$$

Example 2: Saud, Ali and Saad started a business with Rs.15,000, Rs.19,000 and Rs.12,000 respectively. Saud manages the business and receives allowance of Rs.16,000 for this assignment. After 5 months Ali withdraws Rs.9,000 and business is closed after 9 months. What did each receive in the profit of Rs.58,000?

Solution:

Saud's capital for 9 months = *Rs 15,000*

Saud's effective capital for 1 month = $15,000 \times 9$
= *Rs 135000*

Ali's capital for 5 months = *Rs 19,000*

Ali's effective capital for 1 month = $19,000 \times 5$
= *Rs 95,000*

Ali's capital for 4 months = *Rs 10,000*

Ali's effective capital for 1 month = $10,000 \times 4$
= *Rs 40,000*

Ali's total capital = $95,000 + 40,000$
= *Rs 135,000*

Saad's capital for 9 months = *Rs 12,000*

Saad's effective capital for 1 month = $12,000 \times 9$
= *Rs 108,000*

Total Profit = *Rs 58,000*

Saud's Allowance = *Rs 16,000*

Net Profit = $58,000 - 16,000 = \text{Rs } 42,000$

Ratios of Capitals:

Saud : Ali : Saad

$135000 : 135000 : 108000$

$135 : 135 : 108$

$15 : 15 : 12$

$5 : 5 : 4$

Sum of ratios = $5 + 5 + 4 = 14$

$$\text{Saud's Profit} = \frac{5}{14} \times \cancel{42,000}^{\underline{3000}} \\ 1$$

$$= 5 \times 3000 \\ = \text{Rs. } 15,000$$

Saud's Allowance = Rs. 16,000
 Saud received = Total of Saud's Profit + Allowance
 $= 15,000 + 16,000 = \text{Rs. } 31,000$

$$\text{Ali's Profit} = \frac{5}{14} \times 42000 \\ = 5 \times 3000 \\ = \text{Rs. } 15,000$$

$$\text{Saad's Profit} = \frac{4}{14} \times 42000 \\ = 4 \times 3000 \\ = \text{Rs. } 12,000$$

Questions

- Aslam and Akram invested Rs.27,000 and Rs.30,000 to start a business. If they earned a profit of Rs.66,500 at the end of the year, find the profit of each one.
- Amina and Maryam started a business with investment of Rs.30, 000 and Rs.40, 000 respectively in one year. At the end of the year they earned a profit of Rs.8400. Find the share of each one.
- Akram and Asghar started a business with Rs.9,000 and Rs.11,000 respectively. Akram withdraws Rs.1000 after 6 months. After 2 months of his withdrawal Asghar invested Rs.1000 more. After a year they earned a profit of Rs.14,000. Find the share of each in the profit.
- Three friends A, B and C started a firm with Rs.20,000, Rs.16,000 and Rs.18,000 respectively. A kept his money for 4 months, B for 6 months and C for 8 months. Divide a profit of Rs.12,000 among these friends.
- Two partners contributed Rs.4000 and Rs.3000. 1st contributed for 9 months and the 2nd contributed the amount for 7 months. Divide the profit of Rs.11590 between the partners.

6. Aslam started a business with Rs.35,000. After 3 months Akram joined the business with Rs.4000 and after 6 months Asghar invested Rs.5000. At the end of the year they earned a profit of Rs.1620. Find the share of each in the profit.
7. A, B, C subscribe Rs. 50,000 for a business. A subscribes Rs. 4000 more than B and B Rs. 5000 more than C. Out of a total profit of Rs. 35,000, A receives:
8. Tahir started a business with a capital of Rs.15,000. After 5 months Umar also joined him with an investment of Rs.30,000. After the start of 9 month's Usman joined them by investing Rs.45,000. At the end of the year they earned a profit of Rs.406000. Find the share of each one.
9. Three partners shared the profit in a business in the ratio $5 : 7 : 8$. They had partnered for 14 months, 8 months and 7 months respectively. What was the ratio of their investments?
10. A, B, C rent a pasture. A puts 10 oxen for 7 months, B puts 12 oxen for 5 months and C puts 15 oxen for 3 months for grazing. If the rent of the pasture is Rs. 175, how much must C pay as his share of rent?
11. Mother divided the money among shehzad, waqar and Maria in the ratio $2 : 3 : 5$. If Maria got \$150, find the total amount and the money received by shehzad and waqar.
12. Divide \$370 into three parts such that second part is $\frac{1}{4}$ of the third part and the ratio between the first and the third part is $3 : 5$. Find each part.

7. Inheritance

When a person dies, then the assets left by him are called inheritance and it is distributed

among his legal inheritors according to Islamic Shariah Law. In Islam the principals of distribution of inheritance are given below.

- First of all his/her funeral expenses and all his/her all debt be paid.
 - Then execute his will upto $1/3$ of his/her property if asked for.
 - Then distribute the remaining inheritance accordingly
1. Father and mother will get one sixth of total when deceased leaves children.
 2. Widow will get one eighth of total when deceased leaves children.
 3. The remaining property will be distributed among son and daughter in the ratio of 2:1

Example 1: A man left his property of Rs.640000. A debt of Rs.40,000 was due to him and Rs.5,000 was spent on his burial. Distribute the amount between his widow, 1 daughter and 2 sons according to the Islamic Law.

Solution:

Total amount of Property = Rs. 640000

His debt = Rs. 40,000

Burial Expenses = Rs. 5,000

Total Amount paid = $40,000 + 5,000 = \text{Rs. } 45,000$

Remaining amount = $640000 - 45,000 = \text{Rs. } 595000$

Widow's Share = $1/8 \times 595000 = \text{Rs. } 74,375$

Remaining Inheritance = $595000 - 74,375 = \text{Rs. } 520625$

Now ratios of shares

Sons : Daughter

2 : 1

$2 \times 2 = 4 : 1 \times 1 = 1$

Sum of ratios = $4 + 1 = 5$

Sum of ratios = $4 + 1 = 5$

$$\text{Share of 2 Sons} = \frac{4}{5} \times 520625$$

$$= 4 \times 104125 \\ = \text{Rs. } 416500$$

$$\text{Share of each son} = \frac{416500}{2} \times \text{Rs. } 208250$$

$$\text{Share of one daughter} = \frac{1}{5} \times 520625 \\ = \text{Rs. } 104125$$

Example 2: Mst. Zainab Begum died leaving behind her a property of *Rs.802500* which was to be distributed among her husband, her mother and two daughters. The husband got $1/4$, mother got $1/6$ and remaining for 2 daughters. *Rs.7,500* was spent on her burial. Find the share of each one.

Solution:

Total amount left = *Rs. 802500*

Expenditure on her burial = *Rs.7,500*

Remaining amount = $802500 - 7,500 = \text{Rs. } 795000$

Share of her husband = $1/4 \times 795000 = \text{Rs. } 198750$

$$\text{Share of her mother} = \frac{1}{6} \times 795000 \\ = \text{Rs. } 132500$$

$$\text{Total share of her husband and her mother} = 198750 + 132500 \\ = \text{Rs. } 331250$$

$$\text{Remaining Inheritance} = 795000 - 331250 \\ = \text{Rs. } 463750$$

Share of 2 daughters = *Rs. 463750*

$$\text{Share of each daughter} = \frac{463750}{2} \\ = \text{Rs. } 231875$$

Questions

1. Aslam died leaving a property of Rs. 850000. He left a widow, two sons and one daughter. Find the share of each in the inheritance if the burial expenditure was Rs. 50,000.
2. A person died leaving behind inheritance of Rs. 300000. Distribute the amount among 4 sons and 3 daughters so that each son gets double of what a daughter gets. Find the share of each when a debt of Rs. 80,000 was also to be paid.
3. A man left Rs. 240000 as inheritance. His heirs are 6 daughters and 2 sons. Find the share of each inheritor that a son gets twice of his sister's share.
4. Akram left a wealth of Rs. 780000. His wife is a widow, 3 sons and 4 daughters. Calculate the share of each one if the funeral expenses is Rs. 30,000 and a loan of Rs. 50,000 is due to him.
5. A man died leaving a saving of Rs. 72,000 in the bank. Find the share of each: widow, one son and one daughter.
6. Asghar ali died leaving assets worth Rs. 655275. Funeral expenses were Rs. 5275. He had to pay Rs. 50,000 as debt. After marking these payments, his widow shall get $\frac{1}{8}$ of the remaining property. Find the share of his son and one daughter when share of son is double the share of his daughter.
7. Aslam left a property worth Rs.650000. He had to pay Rs. 50,000 as debt. The remaining amount was divided among his 2 sons and 2 daughters. Find the share of each.

8. Linear equations

The equation which contains a single variable with the exponent of 1 is called the linear equation in one variable. For example,

- $2x + 4 = 6x$ (Linear equation in variable x)
- $3y - 7 = 14 - 2y$ (Linear equation in variable y)
- $z + 5 = 0$ (Linear equation in variable z)

Solution of a Linear Equation

• Addition

We can add the same number to both sides of an equation.

For example, if we are given an equation.

$$x + 2 = 4 \dots \text{(i)}$$

We can add 3 to both sides of (i) to obtain:

$$x + 2 + 3 = 4 + 3$$

$$\text{or } x + 5 = 7 \dots \text{(ii)}$$

(i) and (ii) are equivalent equations which have the same solution or root

• Subtraction

We can subtract the same number from the both sides of an equation. For example;

$$x + 5 = 3 \dots \text{(i)}$$

$$x + 5 - 2 = 3 - 2$$

$$\text{or } x + 3 = 1 \dots \text{(ii)}$$

(i) and (ii) are equivalent equations.

• Division

We can divide both sides of an equation by an non-zero number. For example:

$$6x = 12 \dots \text{(i)}$$

divide both sides by 6

$$6x/6 = 12/6$$

$$X = 2$$

• Multiplication

We can multiply both sides of an equation by a non-zero number. For example:

$$\frac{1}{4}x = 8 \dots \text{(i)}$$

Multiply both sides by 4

$$4 \times \frac{1}{4}x = 8 \times 4$$

or $x = 32 \dots \text{(ii)}$

• SIMULTANEOUS LINEAR EQUATIONS

If two or more linear equations consisting of same set of variables are satisfied simultaneously by the same values of the variables, then these equations are called simultaneous linear equations

Example 1: Find the solution with the method of equating the coefficients.

$$9x + 8y = 1$$

$$5x - y = 6$$

Solution:

$$9x + 8y = 1 \dots \text{(i)}$$

$$5x - y = 6 \dots \text{(ii)}$$

Step 1: Convert the given equation into an equivalent equation in such a way that the coefficient of one variable must be same. Multiply both sides of equation (ii) by 8, we have

$$8(5x - y) = 8(6)$$

$$40x - 8y = 48 \dots \text{(iii)}$$

Step 2: Add equations (i) and (iii) to find the value of one variable.

$$\begin{array}{r} 9x + 8y = 1 \\ 40x - 8y = 48 \\ \hline 49x = 49 \\ x = \frac{49}{49} = 1 \end{array}$$

Step 3: Put the value of "x" in equation (i) or (ii) to find the value of "y"

$$5x - y = 6 \dots \text{(ii)}$$

$$5(1) - y = 6$$

$$5 - y = 6$$

$$y = 5 - 6 = -1$$

Thus, $x = 1$ and $y = -1$ is the required solution.

Example 2: After 32 years from now, a boy will be 5 times as old as he was 8 years back. How old is the boy now?

Solution:

Suppose the age of the boy = x

After 32 years age will be = $x + 32$

8 years back the age was = $x - 8$

According to the situation,

$$x + 32 = 5(x - 8)$$

$$\text{or } x + 32 = 5x - 40$$

$$\text{or } 5x - x = 40 + 32$$

$$\text{or } 4x = 72$$

$$\text{or } x = 72/4 = 18 \text{ years}$$

Example 2: The sum of ages of 5 children born at the intervals of 3 years each is 50 years. What is the age of the youngest child?

Solution:

Let the ages of children be x , $(x + 3)$, $(x + 6)$, $(x + 9)$ and $(x + 12)$ years.

$$\text{Then, } x + (x + 3) + (x + 6) + (x + 9) + (x + 12) = 50$$

$$5x = 20$$

$$x = 4.$$

Age of the youngest child = $x = 4$ years.

1. Solve the following equations.

(i) $\frac{1}{8}x = 4$

(ii) $x - 7 = -15$

(iii) $x + 1 = 5$

(iv) $2x - 6 = 0$

(v) $11x - 2 = 20$

(vi) $17x = 255$

(vii) $5x - 3 = 12$

(viii) $11 - x = 6$

(ix) $\frac{2x}{5} = 8$

(x) $\frac{x}{3} - 7 = 2$

(xi) $\frac{5x}{2} = 10$

(xii) $9x + 11 = 83$

(xiii) $\frac{x-5}{4} = 7$

(xiv) $\frac{x}{4} - 2 = 5$

(xv) $\frac{7x+3}{2} = 19$

2. Find the solution set of the following equations.

(i) $2x + 2y = 5$

$x - 2y = 3$

(iii) $6x + y = 2$

$x - 4y = 15$

(v) $2x - 4y = -10$

$y + 5x = -5$

(ii) $5x + 2y = 15$

$-2x + y = 4$

(iv) $2x + 7y = 10$

$3x + y = 3$

(vi) $x + 8y = 15$

$3x - y = 0$

3. A number is half of another number. The sum of 3 times of 1st number and 4 times of 2nd number is 22. Find the numbers. (2,4)
4. Fida bought 3kg melons and 4kg mangoes for Rs.470. Anam bought 5kg melons and 6kg mangoes for Rs.730. Calculate the price of melons and mangoes per kg.
5. The cost of 2 footballs and 10 basketballs is fts.2300 and the cost of 7 footballs and 5 basketballs is Rs.2650. Calculate the price of each football and basketball.
6. The price of 10 chairs is equal to that of 4 tables. The price of 15 chairs and 2 tables together is Rs. 4000. Then find the total price of 12 chairs and 3 tables.
7. The price of 2 pants and 4 shirts is Rs. 1600. With the same money one can buy 1 pant and 6 shirts. If one wants to buy 12 shirts, how much shall he have to pay?
8. A man has some hens and cows. If the number of heads be 48 and the number of feet equals 140, then the number of hens will be:
9. Two numbers are in the ratio 3 : 4. If the sum of numbers is 63, find the numbers.
10. A father's age is twice his daughter's age but 16 years ago the father's age was 4 times his daughter's age. Calculate their ages.
11. A is two years older than B who is twice as old as C. If the total of the ages of A, B and C be 27, then how old is B?
12. A's mother is twice as old as A's brother. A is 6 years younger than his brother but 4 years older than his sister. If A's sister is 15 his mother's age is:
13. If 12 years are added to 2/3 age of Kausar, she will be three years older than today. What is kausar's present age?

14. The sum of the present ages of a father and his son is 60 years. Six years ago, father's age was five times the age of the son. After 6 years, son's age will be:
15. 11 years ago Ali's age was 5 times of Waleed's age. But after 7 years Ali's age will be 2 times of Waleed's age. Find their ages.

9. Factors and Multiples, Least Common Multiple (L.C.M.) and Highest Common Factor (H.C.F.)

Factors and Multiples:

If number a divided another number b exactly, we say that a is a factor of b. In this case, b is called a multiple of a.

The factors of **12** are 1, 2, 3, 4, 6, 12.

The factors of **15** are 1, 3, 5, 15.

The factors of **42** are 1, 2, 3, 6, 7, 14, 21, 42

The multiples of 2 are 2, 4, 6, 8, 10, 12, 14, 16, **18**, 20, ...

The multiples of 3 are 3, 6, 9, 12, 15, **18**, 21, ...

The multiples of 9 are 9, **18**, 27, ...

1. Write all factors of each of the following numbers.

- (i) 21 (ii) 36 (iii) 48 (iv) 99

Application of LCM and HCF

HCF: we can use HCF method where we need	LCM: we can use LCM method where we need
1. To split things into smaller sections.	1. About an event that is or will be repeating over and over.
2. To equally distribute 2 or more sets of items into their largest grouping.	2. To purchase or get multiple items in order to have enough.
3. To figure out how many people we can invite.	3. To figure out when something will happen again at the same time.
4. To arrange something into rows or groups.	

Highest Common Factor (H.C.F.)

- The H.C.F. of two or more than two numbers is the greatest number that divides each of them exactly. HCF is used when a question is asking about making longest pieces of same length from two or more than two ribbon having different length.

Example 1: find the HCF of 96, 108 and 420.

Solution: factors of 96, 108 and 420 are given below.

$$\begin{aligned} \text{The prime factors of } 96 &= 2 \times 2 \times 2 \times 2 \times 2 \times 3 \\ \text{The prime factors of } 108 &= 2 \times 2 \times 3 \times 3 \times 3 \\ \text{The prime factors of } 420 &= 2 \times 2 \times 3 \times 5 \times 7 \end{aligned}$$

The HCF of 96, 108 and 420 = $2 \times 2 \times 3 = 4 \times 3 = 12$

Example 2: Sonia buys two off-cuts of ribbon in a sale. One is 153 cm long the other is 204 cm long. She cuts them so that she ends up with a number of piece all the same length. What is the greatest length each piece can be?

Solution:

This is the concept of application of Highest Common Factor (HCF). The greatest length each piece can be will be found from HCF of 153 and 204

$$153 = 51 \times 3$$

$$204 = 51 \times 4$$

$$\text{HCF}(153, 204) = 51$$

Therefore, the HCF of 153 and 204 is 51. We conclude that the greatest length each piece can be will be 51 cm long.

1. Find the HCF of the following numbers

$$(i) 72, 184 \quad (ii) 63, 112 \quad (iii) 276, 161$$

2. Find the greatest length of scale that can measure the 18m, 24m and 42m long ropes exactly.

3. Find the greatest measure of a string that can measure exactly 27m, 45m and 63 m long wooden border exactly.

Least Common Multiple (L.C.M.):

The least number which is exactly divisible by each one of the given numbers is called their L.C.M.

Example 1: Determine the LCM of 9, 12 and 18:

2	9, 12, 18
3	9, 6, 9
3	3, 2, 3
	1, 2, 1

Thus, the LCM of 9, 12 and 18 is $2 \times 3 \times 3 \times 2 = 36$.

Example 2: It take Riaz 30 mint to make a paper .Razi only need 25 minute to make a paper. If they both start marking paper at 11:00 AM, What is first time they will finish marking a paper at same time?

Solution:

$$\text{LCM of } 25, 30 = 5 \times 5 \times 3 \times 2 = 150 \text{ minutes}$$

$$10:00\text{AM to } 11:00\text{AM} = 60 \text{ Minutes}$$

11:00Am to 12:00Pm = 60 Minutes
12:00pm to 12:30 pm= 30 minutes
60min+ 60min+30min = 150 Minutes
So the time is 12:30AM

1. Find the LCM of given numbers by finding their common multiples.
(i) 2, 4 (ii) 5, 6 (iii) 3, 4 (iv) 7, 8
(v) 6, 9 (vi) 8, 12 (vii) 7, 14 (viii) 10, 15
(ix) 3, 6, 9 (x) 2, 6, 9 (xi) 4, 8, 12 (xii) 2, 6, 11
2. Four bells ring at intervals of 10,15,24 and 30 minutes respectively. At what time will they ring together if they start ringing simultaneously at 8 a.m?
3. Six bells commence tolling together and toll at intervals of 2, 4, 6, 8 10 and 12 seconds respectively. In 30 minutes, how many times do they toll together ?
4. A, B and C start at the same time in the same direction to run around a circular stadium. A completes a round in 252 seconds, B in 308 seconds and c in 198 seconds, all starting at the same point. After what time will they again at the starting point ?
5. The traffic lights at three different road crossings change after every 48 sec, 72 sec and 108 sec respectively. If they all change simultaneously at 8:20:00 hrs, when will they again change simultaneously?

Relation between HCF and LCM of two numbers

Product of the two numbers = Product of their HCF and LCM

Example 3: The HCF and LCM of two numbers are 33 and 13860 respectively. If one of the numbers is 693, find the other.

Solution: We know that

$$\text{First number} \times \text{Second number} = \text{HCF} \times \text{LCM}$$
$$693 \times \text{Second number} = 33 \times 13860$$
$$\text{Second number} = \frac{33 \times 13860}{693} = 660$$

Hence, the other number is 660.

1. The H.C.F. of two numbers is 11 and their L.C.M. is 7700. If one of the numbers is 275, then the other is:
2. The HCF of two numbers 525 and 1155 is 105. Find their LCM
3. The HCF and LCM of two numbers are 29 and 3045. If one of the numbers is 435, find the other.

10.Average

$$\text{Average} = \left(\frac{\text{Sum of observations}}{\text{Number of observations}} \right)$$

Example 1: A grocer has a sale of Rs. 6435, Rs. 6927, Rs. 6855, Rs. 7230 and Rs. 6562 for 5 consecutive months. How much sale must he have in the sixth month so that he gets an average sale of Rs. 6500?

Solution:

$$\begin{aligned}\text{Total sale for 5 months} &= \text{Rs. } (6435 + 6927 + 6855 + 7230 + 6562) \\ &= \text{Rs. } 34009.\end{aligned}$$

$$\text{Required sale} = \text{Rs. } [(6500 \times 6) - 34009] = \text{Rs. } (39000 - 34009)$$

$$= \text{Rs. } 4991.$$

Example 2: The average monthly income of P and Q is Rs. 5050. The average monthly income of Q and R is Rs. 6250 and the average monthly income of P and R is Rs. 5200. The monthly income of P is:

Solution:

Let P, Q and R represent their respective monthly incomes. Then, we have:

$$P + Q = (5050 \times 2) = 10100 \dots \text{(i)}$$

$$Q + R = (6250 \times 2) = 12500 \dots \text{(ii)}$$

$$P + R = (5200 \times 2) = 10400 \dots \text{(iii)}$$

Adding (i), (ii) and (iii), we get:

$$2(P + Q + R) = 33000 \text{ or } P + Q + R = 16500 \dots \text{(iv)}$$

Subtracting (ii) from (iv), we get $P = 4000$.

P's monthly income = Rs. 4000.

1. The average of ten numbers is 7. If each number is multiplied by 12, then the average of the remaining numbers will be.
2. The average weight of A, B and C is 45 kg. If the average weight of A and B be 40 kg and that of B and C be 43 kg, then the weight of B is.
3. A library has an average of 510 visitors on Sundays and 240 on other days. The average number of visitors per day in a month of 30 days beginning with a Sunday is
4. If the sum of three numbers is 93 then find the average of numbers.

TIME and WORK

1. A can do a piece of work in 30 days while B can do in 40 days. In how many days can A and B working together do it?
2. A can do a piece of work in 20 days. Which A and B together can do in 12 days. B alone can do it in
3. A can do a piece of work in X days and B can do the same work in 3X days. To finish the work together they take 12 days. Find the value of X?
4. A can do a piece of work in 8 days, B can do it in 10 days and C can do it in 20 days. In how many days can A, B and C together complete the work
5. A, B and C can complete a work in 2 days. If A does the same job alone in 6 days and B in 5 days. How long will it take for C to finish the job alone?
6. A and B can do a work in 18 days. B and C can do it in 24 days. A and C can do it in 36 days. Find the time in which A, B and C working together can finish the work.
7. A and B can do a piece of work in 45 days and 40 days respectively. They began to do the work together but A leaves after some days and then B completes the remaining work in 23 days. The number of days after which A left the work was?
8. A can do a piece of work in 10 days and B in 20 days. They begin together but A leaves 2 days before the completion of the work. The whole work will be done in?
9. A and B complete a work in 8 days, working together. B alone can do it in 12 days. After working for 4 days, B left the work. How many days will A take to complete the remaining work.
10. A, B and C can complete a work separately in 24, 36 and 48 days respectively. They started together but C left after 4 days of start and A left 3 days before completion of the work. In how many days the work will be completed.

ANALYTICAL PORTION

Number Series:

In each series look for the degree and direction of change between the numbers. In other words, do the numbers increase or decrease, and by how much.

1. Look at this series: 2, 1, (1/2), (1/4), ... What number should come next?
(1/8)
2. Look at this series: 7, 10, 8, 11, 9, 12, ... What number should come next?
(10)
3. Look at this series: 36, 34, 30, 28, 24, ... What number should come next?
(22)
4. Look at this series: 53, 53, 40, 40, 27, 27, ... What number should come next? (14)
5. Look at this series: 80, 10, 70, 15, 60, ... What number should come next?
(20)
6. Look at this series: 2, 6, 18, 54, ... What number should come next? (162)
7. Look at this series: 5.2, 4.8, 4.4, 4, ... What number should come next? (3.4)
8. Look at this series: 201, 202, 204, 207, ... What number should come next?
(211)
9. Look at this series: 544, 509, 474, 439, ... What number should come next?
(404)
10. Look at this series: 8, 22, 8, 28, 8, ... What number should come next? (34)
11. Look at this series: F2, __, D8, C16, B32, ... What number should fill the blank? (E4)
12. Look at this series: V, VIII, XI, XIV, __, XX, ... What number should fill the blank? (XVII)
13. Look at this series: U32, V29, __, X23, Y20, ... What number should fill the blank? (W26)
14. Look at this series: XXIV, XX, __, XII, VIII, ... What number should fill the blank? (XVI)
15. Look at this series: J14, L16, __, P20, R22, ... What number should fill the blank? (N18)
16. Look at this series: 72, 76, 73, 77, 74, __, 75, ... What number should fill the blank? (78)
17. Look at this series: (1/9), (1/3), 1, __, 9, ... What number should fill the blank? (3)

18. Find the missing term : 3, 5, 35, 10, 12, 35, __, __ (17,19)
19. SCD, TEF, UGH, ___, WKL. (VIJ)
20. B₂CD, ___, BCD₄, B₅CD, BC₆D. (BC₃D)
21. FAG, GAF, HAI, IAH, ___. (JAK)
22. ELFA, GLHA, ILJA, ___, MLNA (KLLA)
23. ZA₅, Y₄B, XC₆, W₃D, ___. (VE₇)
24. P₅QR, P₄QS, P₃QT, ___, P₁QV (P₂QU)
25. DEF, DEF₂, DE₂F₂, ___, D₂E₂F₃ (D₂E₂F₂)

Machine Language Codes: (Alphabets' positions (A=1, B=2,.....,Y=25, Z=26), Opposite position of alphabet (A=26, B=25,....., Z=1), Opposite of each alphabet (A is opposite to Z, B is opposite to Y and so on)

1. In certain code, SELECTION is coded as QCJCARGML. The code of AMERICANS will be written as. (YKCPGAYLQ)
2. In certain code, MATHURA is coded as JXQEROX. The code of HOTELS will be written as. (ELQBIP)
3. If STREAMERS is coded as UVTGALDQR, then KNOWLEDGE will be coded as. (MPQYLDCCFD)
4. In certain code TEACHER is written as VGCEJGT. The code of CHILDREN will be (EJKNFTGP)
5. If INSURANCE is coded as ECNARUSNI, how HINDRANCE will be coded? (ECNARDNIH)
6. In a certain code language COMPUTER is written as RFUVQNPC. How will MEDICINE be written in that code language? (EOJDJEFM)
7. In a certain code, MONKEY is written as XDJMNL. How is TIGER written in that code? (QDFHS)
8. If FRIEND is coded as HUMJTK, how is CANDLE written in that code? (EDRIRL)
9. If air is called green, green is called blue, blue is called sky, sky is called yellow, yellow is called water and water is called pink, then what is the color of clear sky? (Sky)
10. According to a military code, SYSTEM is SYSMET and NEARER is AENRER. What is the code for FRACTION? (CARFNOIT)
11. If green means red, red means yellow, yellow means blue, blue means orange and orange means green, what is the color of clean sky? (Yellow)
12. In a certain code language STUDENT is written as TUTDNES. How will SOURCES be written in that code language? (SUORECS)
13. In a certain code language, 'PROBLEM' is written as MPERLOB. How will 'NUMBERS' be written in that code? (SNRUEMB)
14. In a certain code language 'ROUTINE' is written as 'VMRGFLI'. How will 'CRUELTY' be written in that code language? (VPCVZRL)
15. In a certain code language CONCENTRATION is written as QQJGZIGQGDMLX. How will NITRIFICATION be written in that code language? (QQJGZXRIKSGRM)

- 16.If in a code language. COULD is written as BNTKC and MARGIN is written as LZQFHM, how will MOULDING be written in that code? (LNTKCHMF)
- 17.If FRAGRANCE is written as SBHSBODFG, how can IMPOSING be written? (NQPTJOHJ)
- 18.If in a certain language. GAMBLE is coded as FBLCKF, how is FLOWER coded in that code? (EMNXDS)
- 19.If in a certain language, NATURE is coded as MASUQE, how is FAMINE coded in that code? (EALIME)
- 20.In a certain axle. INSTITUTION is written as NOITUTITSNI. How is PERFECTION written in that code? (NOITCEFREP)

Analytical Portion:

1. A, P, R, X, S and Z are sitting in a row. S and Z are in the center. A and P are at the ends. R is sitting to the left of A. Who is to the right of P? (X)
2. A, B, C, D and E are sitting on a bench. A is sitting next to B, C is sitting next to D, D is not sitting with E who is on the left end of the bench. C is on the second position from the right. A is to the right of B and E. A and C are sitting together. In which position A is sitting? (Between B and C)
3. Each of these questions are based on the information given below:
 - a. A ,B, C, D and E are five men sitting in a line facing to south - while M, N, O, P and Q are five ladies sitting in a second line parallel to the first line and are facing to North.
 - b. B who is just next to the left of D, is opposite to Q.
 - c. C and N are diagonally opposite to each other.
 - d. E is opposite to O who is just next right of M.
 - e. P who is just to the left of Q, is opposite to D.
 - f. M is at one end of the line.

- i) Who is sitting third to the right of O? (N)
- ii) If B shifts to the place of E, E shifts to the place of Q, and Q shifts to the place of B, then who will be the second to the left of the person opposite to O? (Q)

- iii) Which of the following pair is diagonally opposite to each other? (AM)
- iv) If O and P, A and E and B and Q interchange their positions, then who will be the second person to the right of the person who is opposite to the person second of the right of P? (A)

- v) In the original arrangement who is sitting just opposite to N? (A)
4. P, Q, R, S, T, U, V and W are sitting round the circle and are facing the centre:
- P is second to the right of T who is the neighbour of R and V.
 - S is not the neighbour of P.
 - V is the neighbour of U.
 - Q is not between S and W. W is not between U and S.

- Which two of the following are not neighbors? (RV)
 - Which one is immediate right to the V ? (T)
 - What is the position of S ? (To the immediate right of W)
5. In an Exhibition seven cars of different companies - Cadillac, Ambassador, Fiat, Maruti, Mercedes, Bedford and Fargo are standing facing to east in the following order :
- Cadillac is next to right of Fargo.
 - Fargo is fourth to the right of Fiat.
 - Maruti car is between Ambassador and Bedford.
 - Fiat which is third to the left of Ambassador, is at one end.

- Fiat
- Bedford
- Maruti
- Ambassador
- Fargo
- Cadillac
- Mercedes

- i. Which of the cars are on both the sides of cadillac car ? (Fargo and Mercedes)
6. Six friends P, Q, R, S, T and U are sitting around the hexagonal table each at one corner and are facing the centre of the hexagonal. P is second to the left of U. Q is neighbour of R and S. T is second to the left of S.

- a. Which one is sitting opposite to P ? (S)
- b. Who is the fourth person to the left of Q? (P)
- c. Which of the following are the neighbours of P ? (T and R)
- d. Which one is sitting opposite to T ? (Q)
7. A, B, C, D, E, F and G are sitting in a row facing North :
- F is to the immediate right of E.
 - E is 4th to the right of G.
 - C is the neighbour of B and D.
 - Person who is third to the left of D is at one of ends.

- Who are to the left of C ? (G and B)
 - Who are the neighbours of B ? (C and G)
 - What is the position of A ? (Extreme right)
8. Each of these questions are based on the information given below :
- 8 persons E, F, G, H, I, J, K and L are seated around a square table - two on each side.
 - There are 3 ladies who are not seated next to each other.
 - J is between L and F.
 - G is between I and F.
 - H, a lady member is second to the left of J.

- f. F, a male member is seated opposite to E, a lady member.
 g. There is a lady member between F and I.

- Who among the following is to the immediate left of F ? (J)
- How many persons are seated between K and F ? (3)
- Who among the following is seated between E and H ? (K)

Direction Sense:

- A man walks 5 km toward south and then turns to the right. After walking 3 km he turns to the left and walks 5 km. Now in which direction is he from the starting place? (South-West)

- A boy rode his bicycle Northward, then turned left and rode 1 km and again turned left and rode 2 km. He found himself 1 km west of his starting point. How far did he ride northward initially? (2 km)

- A man walks 2 km towards North. Then he turns to East and walks 10 km. After this he turns to North and walks 3 km. Again he turns towards East and walks 2 km. How far is he from the starting point? (13)

Required distance = AE

$$\begin{aligned}
 &= \sqrt{5^2 + 12^2} \\
 &= 13 \text{ km.}
 \end{aligned}$$

4. Some boys are sitting in three rows all facing North such that A is in the middle row. P is just to the right of A but in the same row. Q is just behind of P while R is in the North of A. In which direction of R is Q? (South-East)

5. X started to walk straight towards south. After walking 5 m he turned to the left and walked 3 m. After this he turned to the right and walked 5 m Now to which direction X is facing? (South)

6. Ali left home and cycled 10 km towards South, then turned right and cycled 5 km and then again turned right and cycled 10 km. After this he turned left and cycled 10 km. How many kilometers will he have to cycle to reach his home straight? (15 km)

$$\begin{aligned}\text{Required distance} &= AE \\ &= 5 + 10 \\ &= 15 \text{ km.}\end{aligned}$$

7. Reena walked from A to B in the East 10 feet. Then she turned to the right and walked 3 feet. Again she turned to the right and walked 14 feet. How far is she from A? (5ft)

$$\begin{aligned}\text{Required distance} &= AD \\ &= \sqrt{3^2 + (14 - 10)^2} \\ &= \sqrt{9 + 16} \\ &= 5 \text{ ft}\end{aligned}$$

8. Ali walks 5 km towards East and then turns left and walks 6 km. Again he turns right and walks 9 km. Finally he turns to his right and walks 6 km. How far is he from the starting point? (14 km)

$$\begin{aligned}
 \text{Required distance} &= AE \\
 &= 5 + 9 \\
 &= 14 \text{ km.}
 \end{aligned}$$

9. Aleena moves towards South-East a distance of 7 km, then she moves towards West and travels a distance of 14 km. From here she moves towards North-West a distance of 7 km and finally she moves a distance of 4 km towards east. How far is she now from the starting point? (10km)

$$\begin{aligned}
 \text{Required distance} &= AE \\
 &= 14 - 4 \\
 &= 10 \text{ km.}
 \end{aligned}$$

10. Usman walked 25 m towards south. Then he turned to his left and walked 20 m. He then turned to his left and walked 25 m. He again turned to his right and walked 15 m. At what distance is he from the starting point and in which direction? (35 m East)

$$\begin{aligned}\text{Required distance} &= AE \\ &= 20 + 15 \\ &= 35 \text{ m towards east.}\end{aligned}$$