MODULE 2 ADVANCES IN ENERGY SYSTEM AND NATURAL RESOURCE MANAGEMENT

- 1. Which of the following supplies maximum amount of hydrogen gas?
- a) Natural gas
- b) Anaerobic Digestion
- c) Wastewater treatment
- d) Electrolysis

Answer: a

- 2. In terms of greenhouse gas emissions, how good or bad is hydrogen fuel?
- a) Major contributor of greenhouse gas emissions
- b) Zero-emission fuel
- c) Lowest contributor of greenhouse gas emissions
- d) Hydrogen cannot be used as fuel

Answer: b

- **3.** Which of the following use hydrogen as fuel?
- a) Fossil fuels
- b) Anaerobic digestion
- c) Fuel cells
- d) Cooking

Answer: c

- **4.** Which of the following is the most popular application of hydrogen fuel cell?
- a) Fuel cell vehicles
- b) Fuel cell energy power plants
- c) Fuel cells stand-alone power supplies
- d) Fuel cells spacecraft

Answer: d

- **5.** How is hydrogen gas produced from fossil fuels?
- a) Partial oxidation of methane
- b) Electrolysis
- c) Evaporation
- d) Biomass gasification

Answer: a

- **6.** What is the major drawback of steam-methane reforming technique to produce hydrogen?
- a) Capital intensive

vtucode.in

1

- b) Releases greenhouse gases into atmosphere
- c) A niche technology
- d) Poor efficiency

Answer: b

- 7. How does electrolysis produce hydrogen?
- a) By running electricity to combine hydrogen and water
- b) By separating water into hydrogen and oxygen and generating electricity
- c) By passing electricity into water to separate it into hydrogen and oxygen
- d) By passing electricity into water to evaporate it into hydrogen

Answer: c

- **8.** Why is hydrogen hazardous as fuel?
- a) Because of high ignition and low combustion energy
- b) Because of high ignition and high combustion energy
- c) Because low ignition and low combustion energy
- d) Because of low ignition and high combustion energy

Answer: d

- **9.** Traditionally, why is steam methane reforming preferred over electrolysis?
- a) Because electrolysis requires electricity
- b) Because electrolysis has lower production efficiency
- c) Because steam methane reforming produces greenhouse gases
- d) Because electrolysis produces greenhouse gases

Answer: a

- 10. What is the main problem in using hydrogen as fuel for vehicles?
- a) Capital intensive
- b) Storage
- c) Fuel cell technology is not well established
- d) Cars will become heavy

Answer: b

- 11. What is a fuel cell?
- a) Converts heat energy to chemical energy
- b) Converts heat energy to electrical energy
- c) Converts chemical energy to electrical energy
- d) Converts kinetic energy to heat energy .

Answer: c

- **12.** How does hydrogen fuel cell work?
- a) Membrane \rightarrow hydrogen ions \rightarrow electric current and recombination with oxygen
- b) Electric current and recombination with oxygen \rightarrow hydrogen ions \rightarrow membrane
- c) Hydrogen ions \rightarrow membrane \rightarrow electric current and recombination with oxygen
- d) Recombination with oxygen \rightarrow electric current \rightarrow membrane \rightarrow hydrogen ions

Answer: d

- 13. What does hydrogen fuel cell emit?
- a) Water
- b) Steam
- c) Greenhouse gas
- d) Methane

Answer: a

- **14.** Fuel cell vehicle is sourced by a battery.
- a) True
- b) False

Answer: b

- 15. High pressure containers are used to store hydrogen.
- a) True
- b) False

Answer: a

- **16.** Which of the following energy has the greatest potential among all the sources of renewableenergy?
- a) Solar energy
- b) Wind Energy
- c) Thermal energy
- d) Hydro-electrical energy

Answer: a

- **17.** What is the rate of solar energy reaching the earth surface?a) 1016W
- b) 865W
- c) 2854W
- d) 1912W

Answer: a

- 18. What is total amount of solar energy received by earth and atmosphere?
- a) 3.8 X 1024 J/year
- b) 9.2 X 1024 J/year
- c) 5.4 X 1024 J/year
- d) 2.1 X 1024 J/year

Answer: a

- 19. Which is most common source of energy from which electricity is produced?
- a) Hydroelectricity
- b) Wind energy
- c) Coal

d) Solar energy

Answer: c

- **20.** Oil is estimated to last for _____more.
- a) 100 years
- b) 500 years
- c) A decade
- d) 800 years

Answer: a

21. Complete the following reaction.

 $H2O + CO2 \rightarrow \underline{\hspace{1cm}}$

- a) CH2O + O2
- b) CO2 + O2
- c) H + CO2 + O2
- d) CH2O + H2O + O2

Answer: a

- 22. In what form is solar energy is radiated from the sun?
- a) Ultraviolet Radiation
- b) Infrared radiation
- c) Electromagnetic waves
- d) Transverse waves

Answer: c

- 23. What does MHD stands for in the energy field?
- a) Magneto Hydro Dynamic
- b) Metal Hydrogen Detox
- c) Micro Hybrid Drive
- d) Metering Head Differential

Answer: a

- **24.** Solar radiation which reaches the surface without scattering or absorbed is called
- a) Beam Radiation
- b) Infrared radiation
- c) Ultraviolet radiation
- d) Diffuse radiation

Answer: a

25. The scattered solar radiation is called
a) Direct Radiation
b) Beam Radiation
c) Diffuse radiation
d) Infrared Radiation
Answer: c
26. Solar radiation received at any point of earth is called
27. Insolation is less
a) When the sun is low
b) When the sun right above head
c) At night
d) At sun rise

- 28. HW stands for _
- a) High and Low water
- b) High Level Waste
- c) Heated Low Level water
- d) High and Low Waste

Answer: b

Answer: a

- **28.**What is unit of nuclear radiation?
- a) Reaumur
- b) Roentgen
- c) Rankine
- d) Pascal

Answer: b

- **29.** Which type of fuel is removed from the reactor core after reaching end of core life service?
- a) Burnt Fuel
- b) Spent fuel
- c) Engine oil

d) Radioactive fuel Answer: b
 30. The ocean thermal energy conversion (OTEC) is uses a) Energy difference b) Potential difference c) Temperature difference d) Kinetic difference Answer: c
31. OTEC is developed in a) 1880 b) 1926 c) 1890 d) 1930 Answer: a
32. The OTEC is constructed in a) 1920 b) 1924 c) 1922 d) 1926
 33. The by-product of the ocean thermal energy conversion is a) Hot water b) Desalinated water c) Chemicals d) Gases Answer: b
34. In ocean thermal energy conversion, the plant pumps the deep cold sea water and do notpump the surface sea water.a) Trueb) FalseAnswer: b
35. How many types of OTEC plants are there? a) 1 b) 2 c) 3 d) 4 Answer: c
36. Closed cycle systems use the fluid havinga) High boiling pointsb) Low boiling points

c) High viscosity

d) Low viscosity Answer: b	
 37. Warm surface sea water is pump a) Heat exchanger b) Generator c) Evaporator d) Condenser Answer: a 	ped through ato vaporize the fluid.
a) Condenses b) Heats c) Cools d) Evaporates	the vapour into a liquid which is recycled. Answer: a
•	_surface water directly to make electricity.
40. In some cases, the steam drives generator.a) Trueb) FalseAnswer: a	s the low pressure turbine attached to the electrical
41. The steam leaves thea) Saltsb) Aluminiumc) Copperd) SilverAnswer: a	
 42. The open cycle system product a) Desalinated b) Impure c) Contaminated d) Chlorinated Answer: a 	vater enters a vacuum chamber and flash evaporated.
a) Closed cycle system	

- b) Open cycle system
- c) Hybrid OTEC
- d) Neither closed nor open system

Answer: c

- **44.** How is OTEC caused?
- a) By wind energy
- b) By geothermal energy
- c) By solar energy
- d) By gravitational force

Answer: c

- **45.** What does OTEC stand for?
- a) Ocean thermal energy cultivation
- b) Ocean thermal energy conversion
- c) Ocean techno energy conservation
- d) Ocean thermal energy consumption

Answer: b

- **46.** Which country has world's largest tidal power plant?
- a) Netherlands
- b) South Korea
- c) Laos
- d) Bolivia

Answer: b

- **47.** Which type of turbine is commonly used in tidal energy?
- a) Francis turbine
- b) Kaplan turbine
- c) Pelton wheel
- d) Gorlov turbine

Answer: b

- **48.** How is water trapped from coastal waters?
- a) By building canals
- b) By building dams
- c) By digging wells
- d) By storing in tanks

Answer: b

- **49.** Water to the turbine is allowed through the _____
- a) Pipes
- b) Sluice gates
- c) Canals

vtucode.in

8

d) Pumps

Answer: b

- **50.** The tides are rhythmic and constant.
- a) True
- b) False

Answer: b

- **51.** For exactly how much time does it take for one tidal cycle?
- a) 22h, 20min
- b) 24h, 50min
- c) 20h, 10min
- d) 22h, 50min

Answer: b

- **52.** What type of tide is it if the difference between high and low tide is greatest?
- a) Diurnal tide
- b) Neap tide
- c) Spring tide
- d) Ebb tide

Answer: c

- **53.** A tide whose difference between high and low tides is least is called as _____
- a) Diurnal tide
- b) Neap tide
- c) Spring tide
- d) Ebb tide

Answer: b

- **54.** Which of the turbine can be mounted vertically and horizontally?
- a) Pelton wheel
- b) Kaplan turbine
- c) Gorlov turbine
- d) Francis turbine

Answer: c

- **55.** What types of tides occur when there is so much interference with continents?
- a) Diurnal tide
- b) Neap tide
- c) Spring tide
- d) Ebb tide

Answer: a

- **56.** What does Heating and cooling of the atmosphere generates?
- a) Thermo line circulation
- b) Radiation currents
- c) Convection currents
- d) Conduction currents

Answer: c

- **57.** How much is the energy available in the winds over the earth surface is estimated to be?a) 2.9 X 120 MW
- b) 1.6 X 107 MW
- c) 1 MW
- d) 5MW

Answer: b

58. How much wind power does

India hold?a) 20,000 MW

- b) 12,000 MW
- c) 140,000 MW
- d) 5000 MW

Answer: a

- **59.** What is the main source for the formation of wind?
- a) Uneven land
- b) Sun
- c) Vegetation
- d) Seasons

Answer: b

- **60.** Which country created wind mills?
- a) Egypt
- b) Mongolia
- c) Iran
- d) Japan

Answer: c

- **61.** "During the day, the air above the land heats up more quickly than the air over water".
- a) True
- b) False

Answer: a

- **62.** What happens when the land near the earth's equator is heated?
- a) All the oceans gets heated up

- b) Small wind currents are formed
- c) Rise in tides
- d) Large atmospheric winds are created

Answer: d

- **63.** What type of energy is wind energy?
- a) Renewable energy
- b) Non-renewable energy
- c) Conventional energy
- d) Commercial energy

Answer: a

- **64.** What are used to turn wind energy into electrical energy?
- a) Turbine
- b) Generators
- c) Yaw motor
- d) Blades

Answer: a

- **65.** What is the diameter of wind turbine blades?
- a) 320 feet
- b) 220 feet
- c) 80 feet
- d) 500 feet

Answer: b

- **66.** At what range of speed is the electricity from the wind turbine is generated?a) 100 125 mph
- b) 450 650 mph
- c) 250 450 mph
- d) 30-35 mph

Answer: d

67. When did the development of wind power in

India begin?a) 1965

- b) 1954
- c) 1990
- d) 1985

Answer: c

68. Disasters can be broadly termed astypes. a) 2 b) 4 c) 5 d) 3 Answer: a
 69. The annual flood peaks in India are recorded in months of: a) June, July b) July, August c) July, September d) August, September Answer: d
70. Uttarakhand lies in zone of Earthquake prone areas. a) 5 b) 3 c) 4 d) 2 Answer: c
71. To measure flood variability,is used widely. a) FFMI b) FI c) FMI d) FFI Answer: a
 72. Disaster management deals with situation that occurs after the disaster. a) True b) False Answer: b 73. How many elements of disaster management are there?
a) 8 b) 7 c) 4 d) 6 Answer: d
74. Which of the below is an example of slow-onset disaster?a) Earthquakeb) Tsunami

- c) Cyclone
- d) Draught

Answer: d

- **75.** How many phases of disaster response are there?
- a) 5
- b) 4
- c) 3
- d) 2

Answer: a

- **76.** The first step in preparedness planning is:
- a) Analysis of data collected
- b) Determination of objectives
- c) Development of implementing device
- d) Determination of strategy

Answer: b

- 77. Tsunami detectors are placed in sea at _____kms from shore.
- a) 25
- b) 100
- c) 50
- d) 85

Answer: c

- **78.** Carbon footprint can be measured by:
- a) Carbon dating
- b) Instruments
- c) Carbon accounting
- d) Formula

Answer: c

- **79.** A legally binding agreement between 2 or more nation states relating to environment is:
- a) BEA
- b) BA
- c) MA
- d) MEA

Answer: d

80.	is a programme run by UN related to sustainable development.
a) GHG indicate	or
b) Agenda 21	
c) IPCC	
d) UNEP	
Answer: b	
81 For a gold l	LEED certification, how many points are
required?a) 40-4	, , , , , , , , , , , , , , , , , , , ,
b) 60-79	
c) 50-59	
d) 80-110	
Answer: b	
00 1111 1 0 1	
82. Which of the certification	ne below green building in India has received a platinum LEED n?
a) Dabur India, (Chandigarh
b) Logix Cyber I	
	mercial Tower, Chandigarh
d) Suzlon One E	
Answer: d	
83. i	s the conventional source for hydel power.
a) Tidal wave	
b) Currents	
c) Water	
d) Ripples	
Answer: c	
	eademic publication about ecological footprints
was in:a) 1992	
b) 1990	
c) 1993	
d) 1994	
Answer: a	
85. Which of th	ne below is a global scale environmental issue?
a) Eutrophication	_
b) Regional ozor	
c) Climate chang	
d) Pollution	
Answer: c	
86. Carbon can	be stored in organic matter in the form of:

a) Biomass

- b) Biofuel
- c) Bioenergy
- d) Bio carbon

Answer: a

- 87. The 'Miracle Material' that can turn CO2 into liquid fuel is:
- a) Propene
- b) moCopper
- c) Graphene
- d) Potassium

Answer: c

- **88.** Acid rains are produced by
- (a) Excess NO2 and SO2 from burning fossil fuels
- (b) Excess production of NH3 by industry and coal gas
- (c) Excess release of carbon monoxide by incomplete combustion
- (d)Excess formation of CO2 by combustion and animal respiration. (1988, 89)

Answer (a)

- 89. Green house effect is warming due to
- (a) Infra-red rays reaching earth
- (b) Moisture layer in atmosphere
- (c) Increase in temperature due to increase in carbon dioxide concentration of atmosphere
- (d) Ozone layer of atmosphere.

Answer (c)