

Q.1) Consider the following statements about Intergovernmental Panel on Climate Change (IPCC)

1. It is under the auspices of United Nations
2. It was developed from the Advisory Group on Greenhouse Gases set up in 1985 by the International Council of Scientific Unions

Select the correct statements

- a) 1 Only
- b) 2 Only
- c) Both 1 and 2
- d) Neither 1 nor 2

Q.1) Solution (c)

The Intergovernmental Panel on Climate Change (IPCC) is a scientific and intergovernmental body under the auspices of the United Nations, set up at the request of member governments, dedicated to the task of providing the world with an objective, scientific view of climate change and its political and economic impacts. It was first established in 1988 by two United Nations organizations, the World Meteorological Organization (WMO) and the United Nations Environment Programme (UNEP), and later endorsed by the United Nations General Assembly through Resolution 43/53. Membership of the IPCC is open to all members of the WMO and UNEP. The IPCC produces reports that support the United Nations Framework Convention on Climate Change (UNFCCC), which is the main international treaty on climate change. The ultimate objective of the UNFCCC is to "stabilize greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic [i.e., human-induced] interference with the climate system". IPCC reports cover "the scientific, technical and socio-economic information relevant to understanding the scientific basis of risk of human-induced climate change, its potential impacts and options for adaptation and mitigation."

The IPCC developed from an international scientific body, the Advisory Group on Greenhouse Gases set up in 1985 by the International Council of Scientific Unions, the United Nations Environment Programme (UNEP), and the World Meteorological Organization (WMO) to provide recommendations based on current research.

Q.2) Consider the following statements about Atal Pension Yojana (APY)

1. It is a pension scheme for unorganised sector workers

2. The minimum age of joining APY is 18 years and maximum age is 40 years

Select the correct statements

- a) 1 Only
- b) 2 Only
- c) Both 1 and 2
- d) Neither 1 nor 2

Q.2) Solution (c)

Atal Pension Yojana (APY), a pension scheme for unorganised sector workers such as personal maids, drivers, gardeners etc, was launched in June 2015 by the government. This social security scheme was introduced as a replacement to previous government's Swavalamban Yojana NPS Lite, which wasn't well accepted by people.

In Atal Pension Yojana, for every contribution made to the pension fund, The Central Government would also co-contribute 50% of the total contribution or ₹1,000 (US\$16) per annum, whichever is lower, to each eligible subscriber account, for a period of 5 years. The minimum age of joining APY is 18 years and maximum age is 40 years. The age of exit and start of pension would be 60 years. Therefore, minimum period of contribution by the subscriber under APY would be 20 years or more.

Read More - <https://economictimes.indiatimes.com/wealth/plan/heres-everything-you-want-to-know-about-atal-pension-yojana/articleshow/54558156.cms>

Q.3) Which of the following statements about Polar vortices is/are correct?

- a) They are weakest during summer and strongest during winter
- b) They rotate counter-clockwise in the Northern Hemisphere
- c) Both (a) and (b)
- d) Neither (a) nor (b)

Q.3) Solution (c)

A polar vortex is an upper level low-pressure area lying near the Earth's pole. There are two polar vortices in the Earth's atmosphere, which overlie the North, and South Poles. Each polar vortex is a persistent, large-scale, low pressure zone that rotates counter-clockwise at the North Pole (called a cyclone), and clockwise at the South Pole.[discuss] The bases of the

two polar vortices are located in the middle and upper troposphere and extend into the stratosphere. Beneath that lies a large mass of cold, dense arctic air. The vortices weaken and strengthen from year to year. When the vortex of the arctic is strong it is well defined, there is a single vortex and the arctic air is well contained; when weaker, which it generally is, it will break into two or more vortices; when very weak, the flow of arctic air becomes more disorganized and masses of cold arctic air can push equatorward, bringing with it a rapid and sharp temperature drop. The interface between the cold dry air mass of the pole and the warm moist air mass further south defines the location of the polar front. The polar front is centered, roughly at 60° latitude. A polar vortex strengthens in the winter and weakens in the summer due to its dependence on the temperature difference between the equator and the poles. The vortices span less than 1,000 kilometers (620 miles) in diameter within which they rotate counter-clockwise in the Northern Hemisphere, and in a clockwise fashion in the Southern Hemisphere. As with other cyclones, their rotation is driven by the Coriolis effect.

Polar cyclones are low pressure zones embedded within the polar air masses, and exist year-round. The stratospheric polar vortex develops at latitudes above the subtropical jet stream. Horizontally, most polar vortices have a radius of less than 1,000 kilometres (620 mi). Since polar vortices exist from the stratosphere downward into the mid-troposphere, a variety of heights/pressure levels are used to mark its position. The 50 millibars pressure surface is most often used to identify its stratospheric location.

Polar vortices are weakest during summer and strongest during winter. Extratropical cyclones that migrate into higher latitudes when the polar vortex is weak can disrupt the single vortex creating smaller vortices (cold-core lows) within the polar air mass. Those individual vortices can persist for more than a month.

Source: <http://www.thehindu.com/sci-tech/science/bomb-cyclone-weather-term-takes-social-media-by-storm/article22367875.ece>

Q.4) Consider the following statements about Price Stabilization Fund (PSF)

1. It regulates the price volatility of important agri-horticultural commodities
2. It is under the Department of Agriculture, Cooperation & Farmers Welfare (DAC&FW)

Select the correct statements

- a) 1 Only
- b) 2 Only
- c) Both 1 and 2
- d) Neither 1 nor 2

Q.4) Solution (a)

The Price Stabilization Fund (PSF) was set up in 2014-15 under the Department of Agriculture, Cooperation & Farmers Welfare (DAC&FW) to help regulate the price volatility of important agri-horticultural commodities like onion, potatoes and pulses were also added subsequently. The PSF scheme was transferred from DAC&FW to the Department of Consumer Affairs (DOCA) w.e.f. 1st April, 2016.

Source: http://www.business-standard.com/article/economy-policy/farm-ministry-for-inclusion-of-milk-in-price-stabilisation-fund-118010600731_1.html

Q.5) Consider the following statements about Tobacco Control Act (COTPA, 2003)

1. National Tobacco Control Programme (NTCP) looks into the enforcement of the COTPA, 2003
2. The Act prohibits all direct and indirect advertisements, promotion and sponsorship
3. The Act prohibits smoking of tobacco in public places, except in special smoking zones in hotels, restaurants and airports and open spaces

Select the correct statements

- a) 1 and 2
- b) 2 and 3
- c) 1 and 3
- d) All of the above

Q.5) Solution (d)

Provisions

- The Act prohibits smoking of tobacco in public places, except in special smoking zones in hotels, restaurants and airports and open spaces. Places where smoking is restricted include auditoriums, movie theatres, hospitals, public transport (aircraft, buses, trains, metros, monorails, taxis,) and their related facilities (airports, bus stands/stations, railway stations), restaurants, hotels, bars, pubs, amusement centres, offices (government and private), libraries, courts, post offices, markets, shopping malls, canteens, refreshment rooms, banquet halls, discothèques, coffee houses, educational institutions and parks. Smoking is allowed on roads, inside one's

IASbaba's Daily Quiz

January 8, 2018

home or vehicle. The meaning of open space has been extended to mean such spaces which is visited by public, and includes open auditorium, stadium, bus stand.

- Advertisement of tobacco products including cigarettes is prohibited. No person shall participate in advertisement of tobacco product, or allow a medium of publication to be used for advertisement of tobacco products. No person shall sell video-film of such advertisement, distribute leaflets, documents, or give space for erection of advertisement of tobacco products. However, restricted advertisement is allowed on packages of tobacco products, entrances of places where tobacco products are sold. Surrogate advertisement is prohibited as well under the Act.
- Tobacco products cannot be sold to person below the age of 18 years, and in places within 100 metres radius from the outer boundary of an institution of education, which includes school colleges and institutions of higher learning established or recognized by an appropriate authority.
- Tobacco products must be sold, supplied or distributed in a package which shall contain an appropriate pictorial warning, its nicotine and tar contents. Cigarette packets are required to carry pictorial warnings of a skull or scorpion or certain prescribed pictorial warnings along with the text SMOKING KILLS and TOBACCO CAUSES MOUTH CANCER in both Hindi and English.
- The Act also gives power to any police officer, not below the rank of a sub-inspector or any officer of State Food or Drug Administration or any other officer, holding the equivalent rank being not below the rank of Sub-Inspector of Police for search and seizure of premises where tobacco products are produced, stored or sold, if he suspects that the provision of the Act has been violated.
- A person who manufactures tobacco products fails to adhere to the norm related to warnings on packages on first conviction shall be punished with up to 2 years in imprisonment or with fine which can extend to Rs. 5000, in case of subsequent conviction shall be punished with up to 5 years in imprisonment or with fine which can extend to Rs. 10000.
- A fine up to Rs. 200 can be imposed for smoking in public place, selling tobacco products to minors, or selling tobacco products within a radius of 100 metres from any educational institution.
- A person who advertises tobacco products shall on first conviction shall be punished with up to 2 years in imprisonment or with fine which can extend to Rs. 1000, in case of subsequent conviction shall be punished with up to 5 years in imprisonment or with fine which can extend to Rs. 5000.
- The Act repealed The Cigarettes (Regulation of Production, Supply and Distribution) Act, 1975
- The owner/manager/in-charge of a public place must display a board containing the warning "No Smoking Area - Smoking here is an offence" in appropriate manner at the entrance and inside the premises. In place where tobacco products are sold must

IASbaba's Daily Quiz

January 8, 2018

display appropriate messages like "Tobacco Causes Cancer" and "Sales of tobacco products to a person under the age of eighteen years is a punishable offence".

At present there is a National Tobacco Control Programme (NTCP) with one objective of ensuring effective implementation of the provisions under COTPA, 2003.

Source: <http://www.dnaindia.com/jaipur/report-licence-to-kill-2573511>

