review maste rs

UPCAT Review

Compiled UPCAT Questions

Volume 7 General Science

Violeta V.Quintana • Neb L. Perez Lorna A. Aporto • Michael Leonardo C. Delomen

www.upcatreview.com

UPCAT Review – Volume 7 – General Science Downloadable e-Book

Copyright © 2015 Review Masters TM.

REVIEW MASTERS, upcatreview.com, Online UPCAT Review and other related indicia are trademarks of KB Tutorial and Consulting Corp.

All rights reserved worldwide

This book cannot be redistributed without permission from KB Tutorial and Consulting Corp.

More info at: https://www.upcatreview.com

For INFO and UPDATES, check out upcatreview.com, the official website of Review Masters and the Online UPCAT Review®

Keep updated about UPCAT materials, reviewers, tips and news Copyright © 2015 Review MastersTM - https://www.upcatreview.com

PREFACE

Believe That You Can Pass the UPCAT!

by Leopold Laset

Do you sometimes find it hard to believe that your dream to pass the UPCAT can become a reality? If so, then there is something very important that you need to know.

UPCAT is for dreamers like you.

Every student who passed the UPCAT began thinking or dreaming of passing the UPCAT.

Your near-perfect or perfect score in a quarterly test, your cellphone, PSP, or any gadget, your out-of-town (or out-of-country) vacation, your new pair of shoes, and any other stuff that you desired and now possess - are all the result of your 'dream come true'.

What this means is that throughout your lifetime, you have had an idea, you have desired for many things and worked hard for them, overcome problems and ultimately transformed your dream into reality.

And if hundreds and thousands of students have been able to pass the UPCAT in the past, by starting with a dream, then it stands to reason, that you can do it too.

Often we make the mistake of thinking that UPCAT is for a small number of bright students who have the brains and intelligence that we don't possess.

But this is simply not true.

The fact that thousands of average students have brought their dreams of passing the UPCAT to fruition in the past demonstrates that the opportunity to qualify in the UPCAT is something that is available to each UPCAT aspirant – average or bright.

Right now, hundreds of UPCAT dreamers are taking the steps necessary to achieve the goals of passing the UPCAT. Some are studying this early, some are joining community of fellow dreamers, and some are attending review classes. What is it that you need to do?

In order to achieve your goal of passing the UPCAT, the only things you really need are:

- (1) A crystal clear picture that you already passed the UPCAT
- (2) An unshakeable determination to do whatever it takes to make your dream of passing the UPCAT a reality

As soon as you take these two steps, passing the UPCAT becomes achievable. If you need a help – you look for it. If you encounter a difficult concept – you find a way to understand it. If you can't solve a math problem – you try and try and practice more.

And gradually, step-by-step, you bring your UPCAT dream into reality to join the dreams of the thousands of UPCAT dreamers who have gone before you.

So today I'd like to encourage you to believe in yourself and appreciate the fact that you live in a world where 'dreams do come true'.

Understand that thousands of students have made their UPCAT dream a reality in the past – Thousands more will make their UPCAT dream a reality in the near future and you CAN be one of them.

GENERAL SCIENCE CONTENTS

- Structure of the Earth
- Theory of Continental Drift
- Seafloor Spreading
- Theory of Plate Tectonics
- Plate Boundaries
- Earthquakes
- Volcanoes
- Minerals
- Rocks
- Weathering and Erosion
- Change and Earth's History
- The Atmosphere

TABLE OF CONTENTS

	ı	oage
REVIEW TEST		4
ANSWERS AND EXPLANATIONS		15

ANSWER SHEET - GENERAL SCIENCE

Please use No. 2 Pencil

1. ABCD	26 .	ABCD	51.	ABCD	76 .	ABCD
2. ABCD	27 .	ABCD	52 .	ABCD	77 .	(A) (B) (C) (D)
3. ABCO	28 .	ABCD	53 .	ABCD	78 .	ABCD
4. (A (B) (C) (D)	29.	ABCD	54.	ABCO	79 .	(A) (B) (C) (D)
5. AB© ©	30.	ABCD	55 .	ABCD	80.	A B C D
6. ABCD	31.	ABCD	56 .	ABCD	81.	ABCD
7. ABCD	32.	ABCD	57 .	ABCD	82.	ABCD
8. ABCD	33.	ABCD	58 .	ABCD	83.	A B C D
9. ABCD	34.	ABCD	59 .	ABCD	84.	ABCD
10. A B © D	35 .	ABCD	60 .	ABCD	85 .	ABCD
11. ABCD	36.	ABCD	61.	ABCD	86.	ABCD
12. A B C D	37.	ABCD	62 .	ABCO	87 .	ABCD
13. A B C D	38.	ABCD	63 .	ABCD	88.	ABCD
14. A B © D	39.	ABCD	64.	ABCD	89.	ABCD
15. A B C D	40.	ABCD	65 .	ABCD	90.	ABCD
16. A B C D	41.	ABCD	66.	ABCO	91.	ABCD
17. ABCD	42.	ABCD	67 .	ABCO	92.	ABCD
18. ABGD	43.	ABCD	68 .	ABCD	93.	ABCD
19. A B C D	44.	ABCD	69 .	ABCD	94.	ABCD
20 . A B C D	45.	ABCD	70.	ABCD	95.	ABCD
21. A B C D	46.	ABCD	71.	ABCD	96.	ABCD
22. A B © D	47.	ABCD	72 .	ABCD	97.	ABCD
23. A B C D	48.	ABCD	73 .	ABCO	98.	ABCD
24. A B C D	49.	ABCO	74.	A B C D	99.	ABCD
25 . (A) (B) (C) (D)	50 .	ABCD	75 .	ABCD	100.	ABCD

GENERAL SCIENCE REVIEW TEST

For 6	questions 1-3 please refer to the fol	llowing choices	s:	
	A. Gold and silver			
	B. Iron and nickel			
	C. Oxygen and silicon			
1.	What materials are abundant in th	e crust?		
2.	What does the mantle contain?			
3.	The metals make up mos	st of the earth's	core.	
4.	Which does not belong to the gro	up?		
	A. asthenosphere B. mesosp	here C.	lithosphere	D. troposphere
5.	Movement of tectonic plates is defor semi-liquid condition?	ue to the hot, f	lowing condition of	the asthenosphere. What is the term
	A. fluidity B. malleab	oility C.	plasticity	D. rigidity
6.	The outer core is becau	se i	s the controlling fac	tor.
	A. solid – temperature	C.	liquid – temperature	
	B. liquid – pressure	D.	solid – pressure	
7.	The inner core is because	is the	controlling factor.	
	A. solid – temperature	C.	liquid – temperature	
	B. liquid – pressure	D.	solid – pressure	
8.	Energy in the mesosphere moves	slowly by	-	
	A. conduction B. convect	tion C.	radiation	D. conduction and radiation
9.	The crust is made up of two sep following characterizes the ocean		ne oceanic crust and	d the continental crust. Which of the
	A. exhibits folded mountain formati	on C.	composed of granite	and rhyolite
	B. composed of basalt and gabbro	D.	composed of rocks v	with low density
10.	Which make up continental crust?	?		
	A. basalt and gabbro	C.	limestone and sands	stone
	B. granite and rhyolite	D.	granite and basalt	
11.	Which make up the lithosphere?			
	A. crust	C.	upper mantle	
	B. crust and upper mantle	D.	upper and lower ma	ntle

12. T	he s	shadow zone is the boundary betw	een the	?									
	A.	crust and upper mantle	C.	lower mantle	e and outer	core							
	B.	upper mantle and lower mantle	D.	outer core a	ınd inner co	re							
13.	Wł	nich best describes primary waves	?										
	A.	compress and expand particles tha	t lie in their p	ath									
	B.	resemble the wavelike motion that results when a rope is stretched from side to side											
	C.	both A and B											
	D.	none of the above											
14.	Wł	Which illustrates a surface wave?											
	A.	compress and expand particles that lie in their path											
	B.	. resemble the wavelike motion that results when a rope is stretched from side to side											
		both A and B											
	D.	none of the above											
15.	Wł	nere do the seismic waves from ar	earthquake	e go? Seismi	c waves sp	oread out in							
	A.	a straight line	C.	all directions	S								
	B.	a perpendicular pattern	D.	no particula	r direction								
16.	Wł	Why can earthquakes be not detected at the shadow zone?											
	A.	. It is too deep within the earth.											
	B.	s. The outer core stops P waves and bends S waves.											
	C.	. The outer core bends P waves and stops S waves.											
	D.	The outer core bends L waves.											
17.	Wł	Why are P waves bent as they strike the mantle?											
	A.	The core and the mantle have iden	tical propertie	es.									
	B.	The core and the mantle have diffe	rent propertie	es.									
	C.	The crust and the mantle have ider											
	D.	The crust and the mantle have diffe	rent properti	es.									
18.	A	change in direction of a wave as it	moves thro	ugh rock lay	ers of diffe	rent densities	s is known as						
	A.	deflection B. reflection	C.	refraction	D.	diffraction							
19.	Wł	nat is the principle of uniformitaria	nism?										
	A.	The geologic processes that occurr	ed in the pas	st are very mu	uch differen	t from today's p	orocesses.						
	B.	The same processes that shaped the	ne earth are	still at work to	oday.								
	C.	C. The laws of nature changes very much over time.											
	D.	Only sedimentation occurred.											

20.	Which supported the continental drift theory?											
		1.fossils										
		2.rock forma	tions									
		3. continenta	l edges									
		4. glaciers	J									
	A. 1 only	B. 1 and 2	C.	1, 2, and 3	D. 1, 2, 3, and	14						
21.	All of the following a	re associated w	ith seafloor	spreading exc	ept:							
	A. divergent plate bo	undaries	C.	old age of oce	anic crust compared	to continental crust						
	B. mid-oceanic ridges	6	D.	rising of magma from the asthenosphere								
22.	Which of the following	ng occurs when	?									
	A. folded mountain fo	rmation	C.	subduction								
	B. seafloor spreading	I	D.	tension								
23.	Any plate boundary	where the plates	collide is c	alled a	boundary.							
	A. convergent	B. divergent	C.	strike-slip	D. transform							
24.	The theory of explains all known major surface geological phenomena.											
	A. continental drift		C.	sea-floor spre	ading							
	B. plate tectonics		D.	none of the al	oove							
25.	What are formed when two continental plates collide?											
	A. folded mountains		C.	trenches								
	B. rift valleys		D.	volcanoes								
26.	Which of the following	ng global locatio	ns best sho	ws the action	of divergent plate bo	oundaries?						
	A. African rift valley		C.	Marianas tren	ch							
	B. Himalayan mounta	ain range	D.	Mayon volcar	0							
Que	stions 27 and 28 are re	elated.										
27.	The type of stress th	at can form a tre	ench is									
	A. compression	B. friction	C.	shear	D. tension							
28.	What kind of fault results from # 27?											
	A. gravity	B. lateral	C.	normal	D. reverse							
29.	In a fault, the				n to the footwall, wh	nile in a fault, the						
	A. normalrevers		C. reverse									
	B. reversenorma	ıl	D. uplift	thrust								

30.	Arrange the following in the correct sequence										
	1. oceanic crust melts										
		2.magma rises t	hrough the earth's crust								
	3. pool of magma forms under the earth's surface										
		4. magma solidif	ies forming a pluton								
		5. oceanic crust	subducts at boundary wit	h continental plate							
	A. 1, 2, 3, 4, 5	B. 5, 4, 3, 2, 1	C. 5, 1, 3, 2, 4	D. 2, 5, 1, 4, 3							
31.	What kind of fault	is formed by tension?	,								
	A. normal	B. reverse	C. lateral	D. transform							
32.	On the other hand	l, what kind of fault is	formed by compression	?							
	A. normal	B. reverse	C. lateral	D. transform							
33.	Volcanic eruptions usually occur at the of continents where forces between adjoining tector plates are usually the strongest.										
	A. bottom	B. edges	C. middle	D. surface							
34.	What kind of energ	gy do seismic waves o	arry?								
	A. kinetic	B. light	C. potential	D. radiant							
35.	The earth has	energy and is ch	anged into er	ergy during an earthquake.							
	A. kineticpote	ential C.	mechanicallight								
	B. potentialk	cinetic	D. lightradiar	t							
36.	The energy transformation in # 35 occurs at the										
	A. epicenter	B. focus	C. Moho	D. Shadow zone							
37.	What happens to the amount of kinetic energy carried by the wave as the wave moves away from the focus?										
	A. decreases										
	B. increases										
	C. remains the sai	me									
	D. fluctuates of	depending on the substa	ance that the wave passe	s thru							
38.	Which earthquake	waves are called bod	y waves?								
	A. Pand L	B. Lonly	C. P and S	D. L and S							
39.	The area along a f	ault where rocks first	break and move is the_	•							
	A. epicenter	B. focus	C. Moho	D. Shadow zone							
40.	The point on the e	earth's surface where a	an earthquake's shakin	g is generally the strongest is	·						
	A. epicenter	B. focus	C. Moho	D. Shadow zone							

	A. heat		C.	heat and pressure		
	B. pressure		D.	temperature		
40	NACI CALL LANGE AND ANNUAL CONTRACTOR			•		
42.		zes a cinder cone volc				
	•	ned from runny lava that		•	t	
	•	s, generally formed by we		-		
		= -			tops	s but gently sloping bases
	D. has steep slope	es, contains layers of cine	ders	and lava		
43.			nosi	t damage because t	hey	cause the earth's surface to move
	up or down or side to A. P	B. L	С	S	D	P and S
	7 1	J. L	Ο.	0	٥.	
44.	Which best characteri	zes a mineral?				
		1. naturally formed				
		2. solid				
		3. has definite crystal	stru	cture		
		4. organic				
		5. maybe an element	or a	compound		
	A. 1, 2, 3, 4	B. 1, 2, 3, 5	C.	1, 2, 4, 5	D.	1, 3, 4, 5
45.	Which is NOT a miner	al?				
75.	A. coal	B. diamond	C.	feldspar	D.	graphite
	7 ii • • • • • • • • • • • • • • • • • •		٠.	. о. о. о. о.		9.20
46.	What is the symbol of	quartz?				
	A. Si O ₂	B. Si ₂ O ₂	C.	Si ₂ O	D.	Si O
47.	Ferrous oxides are co	mposed of:				
	A. carbon and oxygen	-	C.	iron and oxygen		
	B. ferritin and oxygen			silicon and oxygen		
48.	Which is NOT a rock?					
	A. halite	B. phyllite	C.	granite	D.	marble
49.	Which statement is TF	RUE?				
	A. the color of the mine	eral is always the same				
		neral is always the same				
		neral is always the same	į			
	D. none of the above	in in in in in it is a second				
	2 2 2 2 2 2 2 2 2					
50.	Specific gravity is the mineral whose density		nsit	ty to the density of	wat	er. What is the specific gravity of a
	A. 5.3	B. 5.3 g/cm ³	\sim	5.3 cm ³ /g	D	5.3 g
	7 0.0	2. 0.0 g/oiii	J.	5.5 5iii /g	J.	0.0 g

41. In volcano, what factor causes magma to move through a pipe?

51.	Mon's scale is used	i to determine the $__$	°	t a minerai.								
	A. Hardness	B. luster	C.	malleability	D.	magnetism						
52.	A mineral scratches	all the other minerals	s. What	is its hardnes:	s numbe	r in Moh's scale?						
	A. 9	B. 10	C.	11	D.	12						
53.	The "lead" in pencil	l is actually										
	A. charcoal	B. graphite	C.	halite	D.	quartzite						
54.	What minerals maybe used to make porcelain?											
	A. borax and feldspa	ar	C.	talc and halite								
	B. quartz and sulfur		D.	graphite and gy	ypsum							
55.	The of a mineral leaves even surface while of a mineral leaves uneven plane.											
	A. fracturecleavag	ge	C.	hardnessst	treak							
	B. cleavagefractur	re	D.	specific gravity	/streak	(
56.	You have two mineral samples that vary in color but are identical in all other properties. What can you infer about the two samples?											
	A. different mineral,	different impurities	C.	same mineral,	different	impurities						
	B. different mineral,	same impurities	D.	same mineral,	same im	purities						
Que	stions 57 and 58 are i	related.										
57.	A sample of a mineral has a mass of 64 g and a volume of 16 cm ³ . What is its density?											
	A. 48 g x cm ³	B. 80 g x cm ³	C.	4 cm ³ /g	D.	4 g/cm ³						
58.	What is its specific	gravity?										
	A. 4	B. 8	C.	16	D.	32						
59.	Which does NOT be	elong to the group?										
	A. marble	B. sandstone	C.	schist	D.	quartzite						
60.	Which is an igneous	s rock?										
	A. conglomerate	B. gneiss	C.	obsidian	D.	phyllite						
61.	Which is a metamor	rphic rock?										
	A. schist	B. dolomite	C.	pumice	D.	limestone						
62.	Igneous rocks are fo	ormed by the	of m	agma.								
	A. cooling and solid	A. cooling and solidifying				C. depositing and cementing						
	B. cooling and ceme	enting	D.	D. solidifying and depositing								

	-	cess by whi tallization		w rocks are formed lithification			-	ssure is called plastic deformation			
	·					·					
Bo	oth se			are metamorphic rock layers consist			ayers.	Sedimentary rocks are formed by			
A.	parti	cles of differ	ent siz	esdifferent mi	nerals	3					
B.	parti	cles of the sa	ame si	zesame min	erals						
C.	. orga	nisms of diff	erent s	sizessame mi	ineral	S					
D.	. diffe	rent minerals	sp	particles of different	sizes						
W	hen m	agma cools	s rapid	lly, the rocks that f	orm	•					
A.	have	small or no	miner	als	C.	have large minera	al crys	tals			
В.	are g	glassy			D.	are fractured					
Α	rock v	vith two ver	y diffe	erent textures mear	ns tha	at the rock proba	bly				
A.	A. is sedimentary			C.	is metamorphic						
В.	B. formed at two different depths				D.	formed as two dif	fferent	rocks fused			
Tł	ne olde	est rock lay	ers lie	on the bottom acc	ordir	ng to the principle	e of				
A.	cros	sscutting	В.	faunal succession	C.	superposition	D.	uniform process			
Tł	ne pare	ent rock of	gneiss	s is							
	clay			shale	C.	limestone	D.	granite			
Bı	reakdo	own of rocks	s due	to daily fluctuation	s in t	emperature is a f	form o	of .			
		nical weathe		•		mechanical weat					
	leach		J			oxidation	J				
W	hich is	s NOT a fact	tor of	weathering?							
	heat			J	C.	plants and anima	als				
В.	temp	perature and	press	ure		magnetic field					
Fr	ost ac	tion breaks	rocks	apart due to							
				is it expands		the sharp edges	of the	ice			
		ssolution of r		•		D. none of the above					
W	hich n	nineral will ı	resist	weathering the mo	st?						
	calci			feldspar		iron oxide	D.	quartz			
	ne mos	st important	t prod	uct of weathering i	s	.					
Th		her rock	-	mineral		soil	D	fine particle of rock			

	A. 1 only	1.expansion2.contraction3.convectionB. 2 only	C.	1 and 2	D.	2 and 3					
75.	Which is not a forr	n of chemical weather	ing?								
	A. carbonation	B. exfoliation		hydration	D.	oxidation					
76.	Why is carbonic acid a significant weathering agent?										
	A. it is a strong aci	d	C.	it is common in r	nature						
	B. it can be artificia	ally synthesized	D.	it is naturally occ	urring						
77.	What forces break	/ split parent rock into 1.mechanical wear 2.chemical wear 3.cementation	eatherin								
	A. 1 only	4.lithificationB. 2 only	C	1 and 2	D	3 and 2 and 4					
<i>For</i> (A. little erosionB. presence ofC. broad, flat flD. gentle slope	refer to the following: a at the bottom of the river rapids and waterfalls Veloodplain, oxbow lake as presence of meanders waterfalls, oxbow lake, respectively.	er, steep -shaped	valleys							
79.	Which best describ	bes a young river?									
80.	Which of the follow A. it is inert B. it is required for		C.	en is the most co it is needed to pr it is a vital compo	roduce						
81.	In Northern Hemis	phere, air in a cyclone	blows _								
	A. clockwise		C.	C. counterclockwise							
	B. from west to eas	st D.	into an	area of high press	sure						
82.	The least dense ai	r is found in the	•								
	A. mesosphere	B. stratosphere		thermosphere	D.	troposphere					
83.	The layer of the at	mosphere which conta	ins the	ozone gas is	•						

	A.	mesosphere	В.	stratosphere	C.	thermosphere	D.	troposphere					
84.	ln '	what part of the a	tmos	phere do average	sized	and large meter	ors bur	n in during atmospheric entry?					
	A.	exosphere	B.	ionosphere	C.	mesosphere	D.	stratosphere					
85.	Wł	ny don't we feel pr	essu	re of air?									
	A.	A. Pressure inside and outside our bodies are equal.											
				dy is greater than th			r body.						
	C.	Pressure inside is	less	er than the pressure	e outs	ide.							
	D.	Air pressure is ne	gligib	le.									
86.	Но	How are the density of air and the air pressure related to the height above the surface of the earth?											
	A. Density and pressure increases as the height increases.												
	B.	B. Density and pressure decreases as the height increases.											
	C.	C. Density increases with altitude while pressure decreases.											
	D.	Density decrease	s with	altitude while pres	sure i	ncreases.							
87.		ergy that powers		ther comes from t	he su	ın. How is this e	energy	transferred among the different air					
	A.	convection	В.	radiation	C.	conduction I	D. radia	tion and conduction					
88.		e warming of the ses is known as _			ne tra	pping of heat fr	om the	sun by carbon dioxide and other					
	Ä.	coriolis effect	В.	ozone depletion	C.	smog	D.	greenhouse effect					
89.	The gas in the stratosphere that absorbs UV radiation is												
	A.	oxygen	B.	neon	C.	ozone	D.	carbon					
90.	The layer of the atmosphere where most airline planes travel in is the												
	A.	Stratosphere	В.	ionosphere	C.	exosphere	D.	troposphere					
91.	Th	e temperature at v	vhich	n air is saturated w	ith w	ater vapor is cal	lled the	•					
	A.	saturation point			C.	freezing point							
	B.	evaporation point			D.	dew point							
92.				urated, while air i			ırated.	Assuming that air temperature is					
	A.	Air mass A has lo	wer c	lew point than air m	ass B								
	B. Air mass A has higher dew point than air mass B.												
	C.	Air mass A and ai	r mas	ss B have equal dev	w poin	its.							
	D.	No conclusion reg	gardin	ng dew points can b	e mad	de.							

93.

93.	Air mass A has a water vapor amount of 25ppm while air mass B has 50ppm. Assuming air temperature is constant, which of the following statements is true?												
	A.	Air mass A	would exhib	oit rain first.									
	B.	B. Air mass B would exhibit rain first.											
	C. Both air masses will exhibit rain at the same time.												
	D.	No conclusi	ve stateme	nt about rain	can be mad	de.							
94.	Sea and land breezes are caused by												
				1.uneven he	ating								
	2.local changes in air pressure												
			;	3.changes in	air densit	y							
	A.	1 only	В.	2 only	C.	1 and 2	D.	1, 2 and 3					
95.	The	The corresponds to the solar surface.											
	A.	chromosphe	ere B.	corona	C.	photospher	e D.	radiation zone					
96.	The	The is the origin of the solar wind.											
	A.	chromosphe	ere B.	convection	zone C.	core	D.	corona					
97.	After billions of years, the sun would eventually use up its hydrogen fuel and "die". It would then become												
	a A.	black hole	В.	red giant	C.	supernova	D.	white dwarf					
98.	nev	w moon →		→ waxing g	ıuarter →	_	→ full moon	→	→ waning quarter				
	→		→ new mo	on					,				
	A.	waxing gibb	ous → wax	ing crescent	→ waning o	gibbous → wa	aning cresce	ent					
	B.	waxing cres	scent → wax	king gibbous	→ waning o	rescent → w	aning gibbo	us					
	C.	waxing gibb	ous → wax	ing crescent	→ waning o	rescent → w	aning gibbo	us					
	D.	waxing cres	scent → wa	king gibbous	→ waning o	gibbous → wa	aning cresce	nt					
99.	Wh	nich of the fo	ollowing do	es not belor	ng to the g	roup?							
	A.	Jupiter	B.	Neptune	C.	Pluto	D.	Saturn					
100.	Eai	rth's axis is	tilted at an	angle of									
		21.5 ⁰		23.5°		30.2 ⁰	D.	40.1 ⁰					

review maste rs

UPCAT Review

Compiled UPCAT Questions

Solutions and Explanations

Volume 7
General Science

www.upcatreview.com

GENERAL SCIENCE REVIEW TEST – ANSWER KEY

1. Given the abundance of **oxygen and silicon** in the crust, it should not be surprising that the most abundant minerals in the *earth's crust* are the silicates.

Element	Approximate % by weight
Oxygen	46.6
Silicon	27.7
Aluminum	8.1
Iron	5.0
Calcium	3.6
Sodium	2.8
Potassium	2.6
Magnesium	2.1
All others	1.5

Thus, the answer is C.

2. The crust is, in fact, a product of mantle melting. So there is also an abundance of **oxygen and silicon** in the *earth's mantle*.

Element	Approximate % by weight
Oxygen	44.8
Silicon	21.5
Magnesium	22.8
Iron	5.8
Aluminum	2.2
Calcium	2.3
Sodium	0.3
Potassium	0.03

Thus, the best answer is **C**.

3. The earth's core is made up of 90% iron and 10% nickel.

Thus, the answer is **B**.

4. The first three choices belong to the physical layers of the Earth. Physical layers are determined by the phase of matter in which they exist. They are determined by a balance of heat and pressure.

There are five physical layers:

- 1. The outer most physical layer is the **lithosphere**. Physically it is cool and solid. It is made up of the crust and a small part of the mantle.
- 2. Next is the asthenosphere. Physically it is hot and semiliquid. This state is often referred to as having plasticity. It is made of a thin part of the upper mantle. This layer is responsible for movement of plates of the lithosphere which results from convection currents.
- 3. The rest of the mantle makes the third layer called the **mesosphere**. It is hot and solid.
- 4. The fourth layer is the **outer core**. Physically it is hot and liquid. Currents in this layer cause the earth to have a magnetic field. This gives us a magnetic north pole. It is determined by the direction a compass points. We also have a geographic north pole which is determined by the axis of rotation of the earth.
- 5. The fifth layer is the **inner core**. Physically it is extremely hot and solid. The pressure is so great at this point that even though it is very hot, the pressure keeps it solid.

The **troposphere** is the lowest portion of Earth's *atmosphere*.

Thus, the answer is **D**.

5. As mentioned in the previous item, physically the **asthenosphere** is *hot and semiliquid*. This state is often referred to as having **plasticity**.

The **plasticity** of the **asthenosphere** is due to its being semi-liquid. Due to the presence of areas with solid rock and areas of magma, the **asthenosphere** as a whole flows slowly but consistently due to *convection*.

Thus, the answer is **C**.

6. Temperature inside the earth increases as depth increases. These high temperatures are more than enough to melt rock. The outer core, being one of the deeper layers of the earth is liquid because of the **high temperatures** present at its location.

Thus, the answer is C.

7. The *inner core* is the innermost layer of the earth. It is therefore located at the hottest part of the earth's interior. However, it remains solid because of the great pressure exerted by the other earth layers lying above the inner core. The intense pressure compresses the molecules of the inner core and prevents their movement. (movement of molecules is characteristic of liquids and gases)

Thus, the answer is **D**.

8. Energy is transferred between the earth's surface and the atmosphere via conduction, convection, and radiation.

Conduction is the process by which heat energy is transmitted through contact with neighboring molecules. Energy in the mesosphere moves slowly by conduction.

Convection transmits heat by transporting groups of molecules from place to place within a substance. Convection occurs in fluids such as water and air, which move freely.

Radiation is the transfer of heat energy without the involvement of a physical substance in the transmission. Radiation can transmit heat through a vacuum.

Thus, the answer is A.

9. The *oceanic crust* is more dense than continental crust. The oceanic crust is made up of heavier elements (basalt and gabbro).

Thus, the answer is **B**.

10. High percentages of silicon, oxygen and aluminum in the continental crust contribute to a lower density as these elements have small Granite and rhyolite atomic masses. (continental crust) are less dense than basalt and gabbro (oceanic crust).

Thus, the answer is **B**.

11. The *lithosphere* is composed of the **upper** crust, 5 km thick in the oceans and 65 km thick on the continents, and the upper mantle, which makes up the remainder.

Image from http://stloe.most.go.th

Thus, the answer is **B**.

GENERAL SCIENCE TIP:

- Ocean crust is thin, dense and basaltic.
- Continental crust is thick, less dense and granitic.

12. The *shadow zone* is the boundary between the solid lower mantle and the liquid outer core.

Image from http://www.matter.org.uk

Thus, the answer is **C**.

13. The *P wave* is a longitudinal wave, wherein the wave vibrates forward and backwards as the it travels forward. As it passes through rocks, the rock particles go with the motion of the wave; some are stretched (expanded) and some are compressed.

Image from http://www.mnh.si.edu

Thus, the answer is **A**.

14. The motion of *surface waves* is complex. They compress and expand particles that lie in their path. They resemble *ocean waves*, only in rocks. They have **side-to-side motion** as well that is why they are very damaging to buildings.

Image from http://www.mnh.si.edu

Thus, the answer is C.

GENERAL SCIENCE TIP:

- P waves are faster than S waves.
- P waves passes through liquids, solids and gases (that's why people hear earthquakes) S waves travel through "S" olids only.

15. As rocks break at the focus, *seismic waves* are sent out equally **in all directions**.

Thus, the answer is **C**.

16. As mentioned in *Item #12*, the *shadow zone* is the boundary between the *solid lower mantle* and the *liquid outer core*. *P waves* can pass thru both solid and liquid rock. *S waves* can ONLY pass thru solid rock. When P waves hit the shadow zone, they bend due to the difference in composition of the mantle and core. When S waves hit the liquid outer core, they stop. The absence of the S wave makes it impossible for seismologists to detect earthquakes at the shadow zone.

Thus, the answer is **C**.

17. Though the *P wave* can pass through both solid and liquid rock, it will *change direction* if it passes through the boundary between two earth layers (**core and mantle**), if these 2 layers have **different properties**.

Thus, the answer is \mathbf{B} .

18. Wave behavior:

- Reflection (bouncing back of a wave from a surface)
- **refraction** (bending of a wave as it passes through a certain substance)
- *diffraction* (a wave is scattered if it passes through a certain substance)

Thus, the answer is **C**.

19. The processes that shaped the earth in ancient times (plate tectonics, volcanic activity, weathering, erosion, etc.) are still shaping the earth today.

Thus, the answer is **B**.

20. Continuity of **fossil remains** and **rock formations** among separate continents suggest that the present continents were once fused into a single landmass, *Pangaea*.

Image from http://www.volcano.oregonstate.edu

Thus, the answer is **C**.

21. Sea-floor spreading occurs where oceanic plates are diverging from one another. This lengthening of the crust allows magma from the upper mantle to rise to the surface and cool, commonly forming basalt. As a result, the age of the rocks increases as one moves away from the rift zone. The midoceanic ridge is the primary site for sea-floor spreading. Earthquakes and volcanoes are where sea floor spreading is occurring.

Image from http://library.thinkquest.org

Thus, the answer is **D**.

22. When *two plates collide*, the denser plate will move under the other plate. This is **subduction**. The plate that subducts will then sink into the mantle and melt.

Image from http://www.platetectonics.com

Thus, the answer is **C**.

- **23.** There are three types of plate boundary, each related to the movement seen along the boundary.
 - **Divergent boundaries** are where plates move away from each other
 - Convergent boundaries are where the plates move towards each other
 - Transform boundaries are where the plates slide past each other.

Thus, the answer is A.

GENERAL SCIENCE TIP:

- Mid-oceanic ridge \rightarrow new earth being created \rightarrow sea floor spreading
- Trenches → earth being destroyed → subduction zone

24. The **theory of plate tectonics** has done for geology what Charles Darwin's *theory of evolution* did for biology. It provides geology with a comprehensive theory that explains "how the Earth works." The theory was formulated in the 1960s and 1970s as new information was obtained about the nature of the ocean floor, Earth's ancient magnetism, the distribution of volcanoes and earthquakes, the flow of heat from Earth's interior, and the worldwide distribution of plant and animal fossils.

Image from http://pacificislandtravel.com

Thus the answer is R

25. When two continental plates collide, one plate will be forced only slightly under the other, but no subduction will take place. Thus, the pressing together of two plates will fold the crust and forms what we known as folded mountains.

Thus, the answer is **A**.

GENERAL SCIENCE TIP:

 Plate tectonics states the earth's crust is broken into plates which can move.

26. *Divergent plate boundaries* are locations where plates are moving away from one another. This occurs above rising convection currents. The rising current pushes up on the bottom of the lithosphere, lifting it and flowing laterally beneath it. This lateral flow causes the plate material above to be dragged along in the direction of flow. At the crest of the uplift, the overlying plate is stretched thin, breaks and pulls apart.

The **East Africa Rift Valley** is a classic example of this type of plate boundary. The East Africa Rift is in a very early stage of development. The plate has not been completely rifted and the rift valley is still above sea level but occupied by lakes at several locations.

Image from http://blue.utb.edu

Thus the answer is A

27. Refer to the table below:

Type of Stress	Fault Type	Plate Boundary Type
Shear	Strike-Slip	Transform
Tension	Normal	Divergent
Compression	Reverse	Convergent

When two oceanic plates converge, because they are dense, one runs over the top of the other causing it to sink into the mantle and a subduction zone is formed. The subducting plate is bent down into the mantle to form a deep depression in the seafloor called a trench. Trenches are the deepest parts of the ocean and remain largely unexplored.

Thus, the answer is **A**.

28. Based on the table in #27, the answer is **D**.

29. A *normal fault* occurs when the crust is extended. The hanging wall moves downward, relative to the footwall.

A reverse fault is the opposite of a normal fault — the hanging wall moves up relative to the footwall. Reverse faults are indicative of shortening of the crust.

Image from http://en.wikipedia.org

Thus, the answer is **B**.

Image from http://www.physicalgeography.net

The answer is **C**.

GENERAL SCIENCE TIP:

What are Seismic Waves ???

- Seismic waves are the vibrations from earthquakes that travel through the Earth.
- They are the waves of energy suddenly created by the breaking up of rock within the earth or an explosion.
- They are the energy that travels through the earth and is recorded on seismographs.

31. There are three basic types of *stress*, each of which deforms the crust in a different way. The three types of stress are compression, tension, and shearing.

Each of the different forms of stress deforms the crust in a different way. The large arrows show the directions of the forces acting on the rocks.

Shearing

Refer to the table below:

Images from http://www.cgrove417.org

Type of Stress	Fault Type	Plate Boundary Type
Shear	Strike-Slip	Transform
Tension	Normal	Divergent
Compression	Reverse	Convergent

The answer is A.

32. As shown in the table:

Type of Stress	Fault Type	Plate Boundary Type
Shear	Strike-Slip	Transform
Tension	Normal	Divergent
Compression	Reverse	Convergent

The answer is **B**.

33. The *theory of plate tectonics* explains that the majority of geological phenomena are concentrated along the edges of plates. It is at the edges or boundaries that plate to plate interactions occur.

Image from http://upload.wikimedia.org

The answer is **B**.

34. The presence of *tension*, *compression* or shear in faults results in a buildup of kinetic energy in the rocks. When rocks break, this potential energy is released as kinetic energy (energy in motion) in the form of seismic waves.

Image from http://www.sciencelearn.org.nz

The answer is A.

35. See explanation in the previous item.

The answer is **B**.

36. The **focus** is the point within the earth's interior where rocks first break. This is the staring point of the earthquake and the source of the body waves, P and S.

The answer is **B**.

37. As it travels, **kinetic energy decreases** until it completely stops.

The answer is A.

38. P and S waves are called *body waves* because they can travel through the earth's interior.

Image from http://www.mysciencebox.org

The answer is C.

39. *See explanation in item#6.*

The answer is **B**.

©2015

40. The **epicenter** is the point on the earth's surface corresponding to the focus. IT IS NOT THE ORIGIN OF THE EARTHQUAKE. It is also the starting point of the L wave or surface wave. L waves are produced when body waves from the focus hit the epicenter.

Image from http://www.physicalgeography.ne

The answer is A.

41. Heat ensures that the *magma* stays liquid, so that it can flow. **Pressure** forces the *magm* a to exit the vent. It moves from an area of high pressure (inside a volcano or vent) to an area of low pressure (outside the volcano or on the earth's surface).

The answer is **C**.

42. *Cinder cone volcano* is formed when ash and cinder are violently spewed out form an erupting volcano and blown to great heights. This type of volcano is hardly composed of any lava, most cinder and ash. The ash and cinder cone volcano normally have steep sides and a small crater.

Image from http://library.thinkquest.org

The answer is **B**.

43. L waves or *surface waves* are seismic waves originating from the epicenter when the latter is reached by body waves traveling from the

Image from http://www.sciencelearn.org.nz

The answer is **B**.

44. Choices 1, 2, 3 and 5 are the *criteria* required by a substance for it to be called a *mineral*.

The answer is **B**.

45. Coal is the result of the cementation of fossilized plant parts; therefore it is *organic* in origin. For a material to be classified as a mineral it must have an inorganic origin.

The answer is **A**.

46. Quartz is silicon dioxide (SiO₂).

The answer is A.

47. *Iron(II) oxide*, also known as *ferrous oxide*, are chemical compounds composed of iron and oxygen.

The answer is C.

48. Halite is a *mineral* produced by precipitation. The others are rocks, which are composed of several kinds of minerals.

The answer is A.

49. The **streak** refers to the **color of the powder** line of a mineral. The powder is left on an unglazed white tile when a mineral is rubbed on the tile. The color of this powder is constant for a given mineral.

The answer is C.

50. Specific gravity is the ratio of the weight of a mineral to the weight of an equal volume of water. Ratios do not have units of measurements.

The answer is **A**.

51. The Moh's scale of hardness has a rating of 1 – 10, with 1 being the lowest and 10 being the highest. Talc, with a rating of 1, is the softest mineral. Diamond has rating of 10. It is the hardest mineral and can scratch all other minerals.

Mohs hardness scale

- o 10 Diamond
- o 9 Aluminum oxide
- o 8 Topaz
- o 7 Sand/quartz
- o 6 Glass beads
- o 5 Apatite
- o 4 Plastic Media
- o 3 Calcium carbonate
- o 2.5 Sodium bicarbonate
- o 2 Gypsum
- o 1 Talc

Image from http://www.sodablastingservices.com

The answer is A.

52. *See the explanation in the previous item.*

The answer is **B**.

53. Graphite is a mineral composed of a specific crystal arrangement of *carbon atoms*. Note that different crystal arrangements of the same atom could lead to entirely different minerals with unique characteristics. For example, **graphite** and *diamond* are both composed of *carbon atoms*, yet there properties are entirely different.

The answer is **B**.

54. Borax and feldspar maybe used to make *porcelain*.

The answer is A.

55. Cleavage planes are specific planes or angles of cutting a mineral that result in a *smooth edge*. Minerals have **fracture** if, when they are cut, they have *uneven surfaces* that can either be jagged, conchoidal, fibrous or irregular.

The answer is **B**.

56. Two samples of the same mineral may have different color due to differences in impurities. Impurities are foreign substances that are incorporated in a mineral.

The answer is **C**.

57. The *density* of a substance is the *amount of mass* of that substance *for every specific unit of its volume*. In this example, we divide the mass (64g) by the volume (16cm³) to get 4g/cm³.

The answer is **D**.

58. Specific gravity is the ratio of a mineral's density to the density of water.

Specific Gravity =
$$\frac{\min eral's \ density}{density \ of \ water} = \frac{1}{4}$$

The answer is **A**.

59. Marble, schist, and quartzite are all metamorphic rocks. Sandstone (sometimes known as arenite) is a sedimentary rock composed mainly of sand-sized minerals or rock grains.

The answer is **B**.

GENERAL SCIENCE TIP:

• **Mineral properties** depend on *internal atomic* arrangement.

60. Obsidian (*see figure below*) is a dark-colored volcanic glass that forms from the very rapid cooling of molten rock material. It cools so rapidly that crystals do not form. It is an example of an *igneous rock*.

Conglomerate is a **sedimentary rock** composed from the deposition and cementation of sediments of different sizes.

Gneiss rocks are *metamorphic*. These rocks may have been granite, which is an igneous rock, but heat and pressure changed it.

Phyllite is a foliated **metamorphic** rock composed of fine grained sheet silicate minerals.

The answer is **C**.

61. Dolomite and limestone are sedimentary rocks. Pumice is an igneous rock.

Schist rocks are *metamorphic*. These rocks can be formed from *basalt*, an *igneous rock*; *shale*, a *sedimentary rock*; or *slate*, a *metamorphic rock*. Through tremendous heat and pressure, these rocks were transformed into this new kind of rock.

The answer is A.

formed by the cooling and solidification of molten magma. There are three types of igneous rocks depending on the depth where magma cooled and solidified. Intrusive or plutonic igneous rocks cooled slowly at great depths, therefore they have large crystals. Extrusive or volcanic igneous rocks solidified rapidly on the earth's surface, producing small or no crystals. Hypabyssal igneous rocks solidify at medium depths.

The answer is **A**.

63. Metamorphism is the process wherein rocks are subjected to *intense temperature and pressure*. **Metamorphism** induces a chemical change in the mineral composition of these rocks. New rocks (*metamorphic rocks*) are then formed.

The answer is C.

64. The stratification *in sedimentary rocks* is the result of sediments with **different sizes segregating**. A single layer in sedimentary rock is composed of sediments of relatively same size. Another layer would have also have sediments of a particular size. But the sediments between these two layers are different.

For *foliated metamorphic rocks*, the mineral grains in an individual rock are composed of **minerals segregating**. A mineral grain would be a band composed of the same mineral. Another grain would also have a specific mineral. But the minerals between two separate grains are different.

The answer is **A**.

65. For atoms to arrange themselves in a crystal structure, they must be able to move. In *liquid magma*, this is possible. If magma cools slowly, the atoms spend more time in the liquid state; they have more time to move and arrange themselves in crystals. If magma cools rapidly, atoms would be quickly bound in immovable states (solid); they can't rearrange into crystals anymore.

The answer is **A**.

66. Texture would refer to the crystal composition of igneous rocks. Depending on the depth where the rock is formed, it may have no crystals (glassy), microscopic crystals (aphanitic), large crystals (phaneritic), or combinations of large and small crystals (porphyritic, aphanitic-porphyritic). Fragmental igneous rocks also occur as ejected igneous mineral.

Image from http://www.knowledgerush.com

The answer is **B**.

67. Superposition states that the *oldest* sedimentary rock layers lie at the bottom, while the youngest rock layers are at the top.

The answer is C.

68. Clay is not a rock, it is a sediment. Shale is a sedimentary rock that metamorphoses into slate. Limestone is another sedimentary rock that metamorphoses into marble. Granite is an igneous rock that metamorphoses into gneiss.

The answer is **D**.

69. Mechanical weathering takes place when *rocks are broken down* without any change in the chemical nature of the rocks. The rocks are essentially torn apart *by physical force*, rather than by chemical breakdown. The most common type of *mechanical weathering* is the *constant freezing*, and *thawing of water*.

The answer is C.

70. Choices A, B and C are major factors that cause mechanical weathering.

The answer is **D**.

71. As water freezes in joints or cracks in rocks, it expands. As it requires more space, the cracks grow larger, eventually breaking apart the rock. This process is called *frost wedging*, a form of *mechanical weathering* as it breaks apart a rock without changing its mineral composition.

Image from http://mail.colonial.net

The answer is A.

72. Quartz can resist weathering as it is the *hardest common mineral*.

The answer is **D**.

73. As rocks weather into smaller sediments, these sediments are eroded and can combine with organic debris. This produces soil, a nutrient-rich medium where most terrestrial autotrophs get their water and minerals. It also serves as a habitat for most terrestrial heterotrophs.

The answer is **C**.

74. Exfoliation is a form of mechanical weathering due to uneven contraction and expansion of rock.

During the day the sun heats up the surface layers of the rock and they expand which forces them outwards.

At night the rock cools down and the surface layers contract and are pulled inwards.

After many daily cycles of expansion and contraction the surface layer eventually breaks up and thin layers of rock 'peel off'.

Image from http://geodat.co.uk

The answer is C.

GENERAL SCIENCE TIP:

- Chemical weathering dominates in warm, humid climates.
- Physical weathering dominates in cold, humid climates (good for frost wedging).

75. As explained in the previous item, **exfoliation** is a form of mechanical weathering.

Chemical weathering happens when the minerals of which the rock is made are changed, leading to the disintegration of the rock. It tends to affect certain minerals selectively, and although there are several different types of chemical weathering, including oxidation, hydration, hydrolysis, carbonation, solution, chelation and the effects of acid rain, the different forms tends to operate together.

Oxidation, as the name suggests, occurs upon contact of the rock with oxygen, from the air or from water. A common effect is the *rusting of rocks* containing iron, as blue-grey becomes reddish-brown when ferrous compounds are oxidised. The chemical structure of the rock is altered by oxidation, making it more susceptible to other forms of weathering.

Hydration simply involves the **absorption of water** into the existing minerals of the rock, causing the expansion of the mineral, leading to eventual weakening. It is less severe than hydrolysis, the most significant chemical weathering process, whereby H⁺ and OH ions in water react with the mineral ions.

Carbonation is a result of the reactions of rainwater and carbon dioxide to produce carbonic acid (H₂CO₃), which slowly dissolves any rocks made of calcium carbonate, such as limestone.

The answer is **B**.

- **76.** The *main agent* responsible for *chemical weathering* reactions is *water* and *weak acids* formed in water.
 - An acid is solution that has abundant free H⁺
 ions.
 - The <u>most common weak acid</u> that occurs in surface waters is carbonic acid.
 - Carbonic acid is produced in rainwater by reaction of the water with carbon dioxide (CO₂) gas in the atmosphere.

 H_2O + CO_2 \longrightarrow H_2CO_3 \longrightarrow H^+ + HCO_3 water carbon dioxide carbonic acid hydrogen ion bicarbonate io

• **H**⁺ is a small ion and can easily enter crystal structures, releasing other ions into the water.

The answer is **C**.

77. Both **physical weathering** and **chemical weathering** reduce the structural integrity of rock. The result is that these rocks may *break up into smaller pieces*.

The answer is **C**.

78. The **flat floodplain** signifies that the land around the river has been *well eroded*. The river, which is the main agent of erosion in this case, must have been present for a long time. The **oxbow lake** is lake produced when the curve of a meander is separated from the main river body. The lake has a characteristic crescent shape.

Image from http://z.about.com

The answer is **C**.

79. A *young river* will have **less erosion**, as it has been present for only a short time. The riverbanks will then be **steep**. The sloping terrain can contribute to **increased speed of the river**.

The answer is A.

GENERAL SCIENCE TIP:

- **Gravity** is the force that drives *erosion*.
- Streams are currently the number one agent of erosion in New York State.
- Stream velocity depends on slope (gradient) and discharge.
- **Velocity** is *greatest* on the *outside* of *meander bend*.

80. Because **nitrogen** is **inert**, it can compose a *large percentage of our atmosphere without causing negative effects to life* and, thus largely contributes to the air pressure on Earth necessary to support our bodies.

The atmosphere is composed of 78.08% nitrogen, 20.95% oxygen, 0.93% argon, 0.03% carbon dioxide and 0.01% of other gases like neon, helium, methane, krypton, nitrous oxides and hydrogen.

Image from http://www.sdm.scot.nhs.u

The answer is A.

81. When cold air moving up from the poles encounters warm moist air moving down from the tropics, a cold front develops and the warm moist air rises above the cold front. This rising moist air cools as it rises causing the condensation of water vapor to form rain or snow. Note that the cold air masses tend to circulate around a low pressure center in a counterclockwise fashion in the northern hemisphere and clockwise in the southern hemisphere. Such circulation around a low pressure center is called a mid-latitude cyclone.

Image from http://www.inthewakeofthebelgica.com

The answer is C.

82. The layer of the atmosphere that contains the *thinnest* (*least dense*) air is the thermosphere. It is also the *hottest layer* (*due to ions*, H + and He -, that directly absorb the sun's radiation).

Image from http://www.enchantedlearning.com

The answer is C.

83. The *presence of ozone* in the **stratosphere** results to an increase in temperature as altitude increases. Ozone (O_3) is formed from the union of O_2 and single O molecules. Solitary O molecules are generated when UV light breaks down O_2 .

The answer is **B**.

84. The mesosphere is the *coldest layer* of the earth's atmosphere and it is where *most meteors burn up*.

The answer is **C**.

GENERAL SCIENCE TIP:

Winds curve to the *right* in the **northern hemisphere** and to the *left in* the **southern hemisphere** due to the earth rotation – called the *Coriolis Effect*.

85. This *equilibrium* causes in zero net flow of gases in or out of the body. If pressure outside is greater, air would rapidly flow into our bodies (which, if it happens, will certainly be felt). If pressure inside our bodies is greater, there would be a rapid flow of air out of the body.

> Air pressure never has this effect because our bodies are hollow and our lungs are full of air, so the air presses equally on the inside and outside of our body at the same time. That's why we don't feel air pressure in the same way we feel water pressure.

The answer is A.

GENERAL SCIENCE TIP:

- As temperature increases, air pressure decreases.
- As atmospheric moisture (humidity) increases, atmospheric pressure decreases.
- Air pressure decreases with altitude.
- Cooler and drier air generally exerts higher pressure.
- Warm, moist air generally exerts lower pressure.

86. As height increases, the gravity of the earth weakens. The gas molecules become fewer as height increases. If there are fewer molecules, there is *less substance* that can exert pressure. Hence pressure also decreases as height increases.

The answer is **B**.

87. In the atmosphere, **convection** includes large- and small-scale *rising and sinking of air masses and smaller air* parcels. These vertical motions effectively distribute heat and moisture throughout the atmospheric column and contribute to cloud and storm development (where rising motion occurs) and dissipation (where sinking motion occurs).

The answer is A.

Image from http://www.kudzuacres.com

88. Under normal conditions, excess heat from the sun (in the form of *radiation*) is reflected by the earth's surface back to space. However, accumulation of *carbon dioxide* in the atmosphere prevents this process. The reflected heat by the earth's surface is bounced back by the *CO*₂ in the atmosphere back to the earth. This is the **greenhouse effect.**

Image from http://www.myclimatechange.net

The answer is **D**.

89. Most $UV \ light$ is lost when it hits the *ozone* layer as its energy is consumed in the splitting of **ozone** into O_2 and O. The O_2 and O recombines back to **ozone**.

90. *Modern jet planes fly* in the bottom portion of the **stratosphere**.

Image from http://www.windows.ucar.edu/

The answer is A.

The answer is C.

91. At a specific temperature, the dew point, water vapor in the air would begin to condense.

Dew point would differ according to the amount of water vapor on the air. If there is little water vapor in the air, the dew point is lower. If the water vapor amount is high, the dew point is also high.

The answer is **D**.

Image from http://biomet.ucdavis.edu

92. The *dew point* is used a lot by TV meteorologists and seen on most current weather conditions because it's a great indicator of the moisture content of the air, or humidity. *The higher the dew point temperature, the higher the humidity*. Since Air mass A has higher humidity (80% saturated), it means that it has higher dew point.

The answer is **B**.

93. No conclusive statement about rain can be made.

The answer is **D**.

Image from http://www.free-online-private-pilot-ground-school.com

If you have spent much time at the beach during the summer at the beach, absorbing UV radiation to darken your skin or just beachcombing, you've probably noticed that at around 3:00 p.m. there often is a strong steady wind blowing in from the water. This steady wind, the sea breeze, is a result of the uneven heating during the daytime between the land and the adjacent water. At night the wind often direction reverses and blows from the land to the water (a land breeze). Land and sea breezes are referred as direct thermal circulations.

The answer is **D**.

95. When we speak of the *surface of the Sun*, we normally mean the **photosphere**.

Image from http://stargazers.gsfc.nasa.gov

The answer is **C**.

96. The *solar wind* is a stream of *energized*, *charged particles*, primarily *electrons* and *protons*, flowing outward from the Sun, through the solar system at speeds as high as *900 km/s* and at a temperature of *1 million degrees* (*Celsius*). It is made of *plasma*.

The *solar wind* is caused by the hot solar **corona**, which is the outermost layer of the solar atmosphere, expanding into space. The **corona** is the "rim" of the Sun that is visible to the naked eye during a *solar eclipse*.

Image from http://www.americanscientist.org

The answer is **D**.

97. The sun was born about *4.6 billion years ago* and will remain much as it is for another *5 billion years*. Then it will grow to become a *red giant*. Late in the sun's lifetime, it will cast off its outer layers. The remaining core is called a **white dwarf**. Eventually, the **white dwarf** will slowly fade to become a *black dwarf*.

The answer is **D**.

98. Phases of Moon

Image from http://www.theplantexpert.com

The answer is **D**.

99. Pluto orbits beyond the orbit of Neptune (usually). It is much smaller than any of the *official planets* and now classified as a "dwarf planet".

The answer is **C**.

100. Earth's axis is tilted at an angle of 23.5°.

Image from http://divulgence.net

The answer is **B**.