Seat No.:	Enrolment No.:
-----------	----------------

GUJARAT TECHNOLOGICAL UNIVERSITY

DIPLOMA ENGINEERING – SEMESTER –V • EXAMINATION – SUMMER - 2018 Subject Code: 2350606 Date: 07- 05 -2018

Subject Name: WATER RESOURCES MANAGEMENT

Time: 02:30 PM TO 05:00 PM Total Marks: 70

Instructions:

- 1. Attempt all questions.
- 2. Make Suitable assumptions wherever necessary.
- 3. Figures to the right indicate full marks.
- 4. Use of programmable & Communication aids are strictly prohibited.
- 5. Use of only simple calculator is permitted in Mathematics.
- 6. English version is authentic.

Q.1	(a)	1. Write a short note on "Narmada Yojana" amongst Gujarat's multipurpose	04
		projects. 2. Draw detailed sketch of Hydrological Cycle.	03
પ્રશ્ન. ૧	અ	૧. ગુજરાતની બહુઢેતુક યોજનાઓ પૈકી નર્મદા યોજના વિશે નોંધ લખો.	٥x
		૨. જળ-ચક્રની નામ-નિર્દેશવાળી આકૃતિ દોરો.	03
	(b)	Write short note on types of Precipitation.	07
	બ	અવક્ષેપણના પ્રકારો વિશે ટૂંકનોંધ લખો.	೦೨
Q.2	(a)	1. Explain Float-type Rain gauge.	04
		2. Write infiltration indices and define them.	03
પ્રશ્ન. ર	અ	૧. "ફ્લોટ-ટાઇપ" વૃષ્ટિમાપક સમજાવો.	OX
		૨. અંત:સ્ત્રવણના સુયકાંક લખો અને એને વ્યાખ્યાયિત કરો.	03
	(b)	Explain different empirical formulas used to calculate runoff.	07
	બ	અપવાહ ગણવા માટેના જુદા-જુદા સુત્રો સમજાવો.	೦೨
		OR	
	(b)	Explain different Hydrographs.	07
	બ	જુદા જુદા જલાલેખ વિશે માહિતી આપો.	0.9
Q.3	(a)	 Show different parts of Hydrograph on sketch. Explain classification of Soil-Water. 	07
પ્રશ્ન. 3	અ	૧. જેલાલેખના વિવિધ ભાગોના નામ આકૃતિ પર દર્શાવો.	03
		ર મુદા-જળનું વર્ગીકરણ સમજાવો.	٥x
	(b)	Explain necessity of recharging ground water.	07
	બ	ભુગર્ભ-જળની પુન:પુરવણી કરવાની જરૂરીયાત સમજાવો.	0.9
		OR	
Q.3	(a)	What is drip irrigation? Draw detailed sketch of it showing various parts.	07
પ્રશ્ન. ૩	અ	ટપક-પદ્ધતિ શું છે? તેના વિવિધ ભાગો દર્શાવતી નામ-નિર્દેશિત આકૃતિ દોરો.	೦೨
	(b)	Enlist various methods of artificial recharging and explain any one.	07
	બ	કૃત્રિમ પુન:પુરવણી કરવાની પદ્ધતિઓ જણાવી કોઇપણ એક વિશે સમજાવો.	0.9
Q.4	(a)	Write short-note 1. Salt-efflorescence 2. Khet-talavadi	07

પ્રક્ષ. ૪	અ	ટૂંકનોંધ લખો.	೦೨
		૧. ક્ષાર-પ્રસ્કુરણ ૨. ખેત-તલાવડી	
	(b)	Enlist ill-effects of sea-water intrusion.	07
	બ	સમુદ્રના પાણીનું અંતર્ભેદનની ખરાબ અસરો જણાવો.	೦೨
		OR	
Q.4	(a)	Write short-note 1. Water logging 2. Check-dam	07
પ્રક્ષ. ૪	અ	ટૂંકનોંધ લખો.	೦೨
		૧. જલ-ગ્રસન ૨. ચેક-ડેમ	
	(b)	Enlists precautionary measures for sea-water intrusion and explain any one.	07
	બ	સમુદ્રના પાણીનું અંતર્ભેદન અટકાવવાના ઉપાયો જણાવી કોઇપણ એક વિશે	೦೨
		સમજાવો.	
Q.5	(a)	Enlist methods of Rain-water harvesting and explain any one method.	07
પ્રશ્ન. પ	અ	વરસાદના પાણીના સંચયની રીતો લખી કોઇપણ એક રીત સમજાવો.	೦೨
	(b)	Explain characteristics of Water-shed.	07
	બ	વોટરશેડની લાક્ષણિક્તાઓ સમજાવો.	೦೨
		OR	
Q.5	(a)	Explain main objects of Water-shed management.	07
પ્રશ્ન. પ	અ	વોટરશેડ સંચાલનના મુખ્ય ઉદ્દેશો સમજાવો.	೦೨
	(b)	Discuss "People's participation in water-shed management".	07
	બ	"વોટરશેડના સંચાલનમાં જન-ભાગીદારી" વિશે ચર્ચા કરો.	೦೨
