
The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

PHYSICAL SETTING

EARTH SCIENCE
Friday, June 15, 2012 — 1:15 to 4:15 p.m., only

Use your knowledge of Earth science to answer all questions in this examination.
Before you begin this examination, you must be provided with the
2011 Edition Reference Tables for Physical Setting/Earth Science. You will need these
reference tables to answer some of the questions.

You are to answer all questions in all parts of this examination. You may use scrap
paper to work out the answers to the questions, but be sure to record your answers
on your answer sheet and in your answer booklet. A separate answer sheet for Part A
and Part B–1 has been provided to you. Follow the instructions from the proctor for
completing the student information on your answer sheet. Record your answers to the
Part A and Part B–1 multiple-choice questions on this separate answer sheet. Record
your answers for the questions in Part B–2 and Part C in your separate answer
booklet. Be sure to fill in the heading on the front of your answer booklet.

All answers in your answer booklet should be written in pen, except for graphs
and drawings, which should be done in pencil.

When you have completed the examination, you must sign the declaration
printed on your separate answer sheet, indicating that you had no unlawful
knowledge of the questions or answers prior to the examination and that you have
neither given nor received assistance in answering any of the questions during the
examination. Your answer sheet and answer booklet cannot be accepted if you fail to
sign this declaration.

Notice. . .

A four-function or scientific calculator and a copy of the 2011 Edition Reference Tables for
Physical Setting/Earth Science must be available for you to use while taking this examination.

The use of any communications device is strictly prohibited when taking this
examination. If you use any communications device, no matter how briefly, your
examination will be invalidated and no score will be calculated for you.

DO NOT OPEN THIS EXAMINATION BOOKLET UNTIL THE SIGNAL IS GIVEN.

P.S./EARTH SCIENCE

P.S./EARTH SCIENCE

Part A

Answer all questions in this part.

Directions (1–35): For each statement or question, choose the word or expression that, of those given, best
completes the statement or answers the question. Some questions may require the use of the 2011 Edition
Reference Tables for Physical Setting/Earth Science. Record your answers on your separate answer sheet.

1 A Foucault pendulum appears to change its
direction of swing because Earth
(1) is tilted on its axis
(2) is spinning on its axis
(3) has a curved surface
(4) has a density of 5.5 g/cm3

2 The modern heliocentric model of planetary
motion states that the planets travel around
(1) the Sun in slightly elliptical orbits
(2) the Sun in circular orbits
(3) Earth in slightly elliptical orbits
(4) Earth in circular orbits

3 To an observer on Earth, the Sun appears
brighter than the star Rigel because the Sun is
(1) hotter than Rigel
(2) more luminous than Rigel
(3) closer than Rigel
(4) larger than Rigel

4 The cross section below represents four locations
on a mountain. The arrow indicates the prevailing
wind direction.

Which location has the warmest and most arid
climate?
(1) A (3) C
(2) B (4) D

5 The map below shows an eastern portion of
North America. Points A and B represent locations
on the eastern shoreline.

Which factor is primarily responsible for location A
having a lower average yearly temperature
than location B?
(1) nearness to a large body of water
(2) elevation
(3) latitude
(4) prevailing winds

6 El Cuy is a South American city located at
40° south latitude. The first day of winter at this
location occurs on June 21. During which month
would the coldest day of the year most likely
occur at this location?
(1) May (3) November
(2) July (4) January

A

0 500 miles

Gulf of Mexico

Atlantic
Ocean

B

Florida

Canada

New York

Prevailing wind

Ocean
A

B C

D

P.S./E. Sci.–June ’12 [2]

7 The map below shows a typical position and
average velocity of the polar front jet stream
during two different seasons.

For the eastern United States, the change of the
polar front jet stream from this summer position
to this winter position causes
(1) warmer temperatures farther north and

causes storms to move more slowly
(2) warmer temperatures farther north and

causes storms to move more rapidly
(3) cooler temperatures farther south and causes

storms to move more slowly
(4) cooler temperatures farther south and causes

storms to move more rapidly

8 Which soil characteristic allows greater amounts
of water retention?
(1) large-size particles
(2) small-size particles
(3) high-density particles
(4) low-density particles

9 A paved blacktop parking lot was built on what
was once a soil-covered field. This area will now
experience increased runoff when rain occurs
because the paved parking lot has
(1) less capillarity (3) greater infiltration
(2) less permeability (4) greater porosity

10 Which processes of the water cycle return water
vapor directly to the atmosphere?
(1) evaporation and transpiration
(2) infiltration and capillarity
(3) freezing and precipitation
(4) water retention and runoff

11 Evidence supports the idea that increases in carbon
dioxide and methane in Earth’s atmosphere are
major contributors to global warming. This is
based primarily on the fact that carbon dioxide
and methane are excellent absorbers of
(1) gamma rays (3) visible light
(2) microwaves (4) infrared radiation

12 The bedrock of the Adirondack Mountains was
formed mainly by the
(1) cementation of clastic sediments and

precipitates from seawater
(2) compaction and recrystallization of volcanic

material
(3) regional metamorphism of sedimentary and

igneous rocks
(4) contact metamorphism of unconsolidated

gravels

13 Which element, found in both biotite mica and
muscovite mica, makes up the greatest percent by
volume of Earth’s crust?
(1) nitrogen (3) potassium
(2) oxygen (4) silicon

14 The inferred temperature and pressure of Earth’s
interior at a depth of 3,000 kilometers are
approximately
(1) 1000°C and 0.5 million atmospheres
(2) 1000°C and 1.0 million atmospheres
(3) 5000°C and 1.5 million atmospheres
(4) 5000°C and 3.0 million atmospheres

15 Which agent of erosion most likely formed the
drumlins and finger lakes in New York State?
(1) running water (3) wave action
(2) moving ice (4) mass movement

16 The longest portion of the Genesee River in New
York State flows through which landscape
region?
(1) Erie-Ontario Lowlands
(2) Tug Hill Plateau
(3) Allegheny Plateau
(4) St. Lawrence Lowlands

N

Polar front jet stream — Summer (60 km/h)

Polar front jet stream
—

Winter (125

km
/h

)

United States

P.S./E. Sci.–June ’12 [3] [OVER]

17 A model of Earth’s internal structure is shown
below.

Analysis of which type of data led to the development
of this model?
(1) seismic waves
(2) depth of Earth’s oceans
(3) electromagnetic radiation
(4) isobar gradients

18 What caused the interior of Earth to separate
into layers?
(1) a decrease in the rate of rotation of Earth
(2) the gravitational pull on materials of varying

densities
(3) variations in heating by the Sun due to

Earth’s tilt
(4) collisions with meteors and comets

19 Which plate tectonic events occurred as the
Iapetus Ocean closed?
(1) Taconian orogeny and Grenville orogeny
(2) Taconian orogeny and Acadian orogeny
(3) Alleghenian orogeny and Acadian orogeny
(4) Alleghenian orogeny and Grenville orogeny

20 Which mineral will scratch fluorite, galena, and
pyroxene?
(1) graphite (3) olivine
(2) calcite (4) dolomite

21 Which radioactive isotope is most often used
when determining the age of fossil bones found
in sediments deposited during the Holocene
Epoch?
(1) carbon-14 (3) uranium-238
(2) potassium-40 (4) rubidium-87

22 The photograph below shows index fossil shells
found in bedrock in New York State.

These index fossil shells were most likely found
in the surface bedrock of which landscape
region?
(1) Adirondack Mountains
(2) the Catskills
(3) St. Lawrence Lowlands
(4) Tug Hill Plateau

Asthenosphere

Liquid

Solid

Core

Mantle

Lithosphere
(crust and
rigid mantle)

(Not drawn to scale)

P.S./E. Sci.–June ’12 [4]

P.S./E. Sci.–June ’12 [5] [OVER]

Base your answers to questions 23 and 24 on the weather map below, which represents a low-pressure
system over New York State. The L on the map represents the center of the low-pressure system. Two fronts
extend from the center of the low, and are labeled front 1 and front 2. Cloud cover has been omitted from the
station models.

23 The arrows on which map best represent the surface wind pattern around this low-pressure center?

24 Which map best represents the type of fronts and direction of movement of these fronts in relation to the
low-pressure center?

(1)

L

(2)

L

(3)

L

(4)

L

(3)

L

(2)

L

(1)

L

(4)

L

L Old Forge

Binghamton
74

76

52

Front 2

N

Buffalo

Fr
on

t 1

Riverhead
78

Kingston

54

25 A timeline from the origin of Earth until the present is shown below.

At which letter on the timeline did the Ediacaran fauna exist?
(1) A (3) C
(2) B (4) D

26 The diagram below represents three identical beakers filled to the same level with spherical beads.

If the packing of the beads within each beaker is the same, which graph best represents the porosity within
each beaker?

Beaker

(1)

P
o

ro
si

ty

A B C

P
o

ro
si

ty

Beaker

(2)

A B C

P
o

ro
si

ty

Beaker

(3)

A B C

P
o

ro
si

ty

Beaker

(4)

A B C

Beads of
0.15-cm diameter

A

Beads of
0.45-cm diameter

B

Beads of
0.70-cm diameter

C

ARCHEAN PROTEROZOIC

PHANERO-
ZOIC

PresentOrigin of
Earth

A B D

PRECAMBRIAN

C

P.S./E. Sci.–June ’12 [6]

27 Which diagram correctly represents the curving of Earth’s ocean currents and prevailing winds due to the
Coriolis effect?

28 A topographic map and an incorrectly constructed profile from point A to point H on the map are shown below.

What mistake was made in the construction of this profile?
(1) using a contour interval of 10 feet
(2) plotting points A through H the same distance apart horizontally
(3) drawing a curved line instead of a straight line from point B to point C
(4) increasing the elevation from point F to point H

Incorrect Profile
190
180
170
160
150
140
130
120
110
100

E
le

va
ti

o
n

 (
ft)

Distance (mi)

A

B C

D

E F

G

H

Topographic Map

150
150

100 HGEDCBA F

(1)

NorthPole

(2)

NorthPole

(3)

NorthPole

(4)

NorthPole

Key

= Ocean currents

= Prevailing winds

P.S./E. Sci.–June ’12 [7] [OVER]

P.S./E. Sci.–June ’12 [8]

Base your answers to questions 29 and 30 on the map of the night sky below, which represents the apparent
locations of some of the constellations that are visible to an observer at approximately 40° N latitude at 9 p.m.
in April. The point directly above the observer is labeled zenith.

29 Which map best illustrates the apparent path of Virgo during the next 4 hours?

30 Which motion causes the constellation Leo to no longer be visible to an observer at 40° N in October?
(1) spin of the constellation on its axis (3) spin of Earth on its axis
(2) revolution of the constellation around the Sun (4) revolution of Earth around the Sun

(1) (3)

(2) (4)

South

North

W
est E

as
t

Cassiopeia

Little Dipper

Polaris

Big
Dipper

Zenith Leo

VirgoOrion

Canis Major

Bootes

Pleiades

South

North

W
est E

as
t

Cassiopeia

Little Dipper

Polaris

Big
Dipper

Zenith Leo

VirgoOrion

Canis Major

Bootes

Pleiades

South

North

W
est E

as
t

Cassiopeia

Little Dipper

Polaris

Big
Dipper

Zenith Leo

VirgoOrion

Canis Major

Bootes

Pleiades

South

North

W
est E

as
t

Cassiopeia

Little Dipper

Polaris

Big
Dipper

Zenith Leo

VirgoOrion

Canis Major

Bootes

Pleiades

South

North

W
est E

as
t

Cassiopeia

Little Dipper
Polaris

Big
Dipper

Zenith Leo

VirgoOrion

Canis Major

Bootes

Pleiades

H
or

izo
n

Horiz
on

P.S./E. Sci.–June ’12 [9] [OVER]

31 An earthquake occurs at 12:02 p.m. A seismic station records the first S-wave at 12:19 p.m. Which set of data
shows the approximate arrival time of the first P-wave and the distance to the epicenter?
(1) 12:11:25 p.m. and 4000 km (3) 12:19:40 p.m. and 4000 km
(2) 12:11:25 p.m. and 6000 km (4) 12:19:40 p.m. and 6000 km

32 The cross section below represents a portion of Earth’s crust. Letters A through D are locations within the rock
units.

At which location is quartzite most likely found?
(1) A (3) C
(2) B (4) D

33 The diagram below represents a total solar eclipse as seen from Earth.

Which diagram correctly represents the relative positions of the Sun (S), Earth (E), and the Moon (M) in
space during a total solar eclipse? [The diagrams are not drawn to scale.]

(1)

M S E

(3)

M

S E

(2)

MS E

(4)

MS E

BD

A

Key

Igneous
intrusion

Contact
metamorphism

C

Base your answers to questions 34 and 35 on the diagram and data table below. The diagram shows the
equipment used to determine the factors affecting the rate of erosion in a stream. The data table shows the time
it took a 10-gram sample of quartz sand to move 100 centimeters down the rain gutter under various conditions.

Data Table

34 In this experiment, the water velocity could be increased by
(1) decreasing the slope of the rain gutter (3) lowering the flexible hose
(2) increasing the amount of water from the faucet (4) widening the rain gutter

35 What is the relationship between the water velocity and the rate of erosion?
(1) If the water velocity decreases, the rate of erosion increases.
(2) If the water velocity increases, the rate of erosion increases.
(3) If the water velocity remains constant, the rate of erosion decreases.
(4) If the water velocity remains constant, the rate of erosion increases.

Rain Gutter
Slope

Water
Velocity

Erosion Time (s)

Fine Sand Coarse Sand

5°
slow 20 60

fast 15 40

10°
slow 15 40

fast 10 30

20°
slow 10 30

fast 5 15

Water faucet

Bucket

Sink

Rain gutter

Flexible hose

Textbooks

P.S./E. Sci.–June ’12 [10]

Base your answers to questions 36 and 37 on the diagrams below. The diagrams represent the events that
occur when a large meteor, such as the one believed to have caused the extinction of many organisms, impacts
Earth’s surface. Diagram A shows the meteor just before impact. Diagram B represents the crater forming,
along with the vapor and ejecta (the fragmented rock and dust) thrown into the atmosphere.

36 Which statement best explains how global climate would most likely be affected after this large meteor
impact?
(1) Large quantities of ejecta in the atmosphere would block insolation and lower global temperatures.
(2) An increase in vapor and ejecta would allow radiation to escape Earth’s atmosphere and lower global

temperatures.
(3) Ejecta settling in thick layers would increase the absorption of insolation by Earth’s surface and raise

global temperatures.
(4) Forest fires produced from the vapor and ejecta would raise global temperatures.

37 Many meteors are believed to be fragments of celestial objects normally found between the orbits of Mars
and Jupiter. These objects are classified as
(1) stars (3) planets
(2) asteroids (4) moons

Vapor

Diagram A: Before Impact Diagram B: During Impact

Meteor

Melt

Ejecta

P.S./E. Sci.–June ’12 [11] [OVER]

Part B–1

Answer all questions in this part.

Directions (36–50): For each statement or question, choose the word or expression that, of those given, best
completes the statement or answers the question. Some questions may require the use of the 2011 Edition
Reference Tables for Physical Setting/Earth Science. Record your answers on your separate answer sheet.

Base your answers to questions 38 through 41 on the diagram and data table below. The diagram represents
the Sun’s apparent paths as viewed by an observer located at 50° N latitude on June 21 and March 21. The data
table shows the Sun’s maximum altitude for the same two dates of the year. The Sun’s maximum altitude for
December 21 has been left blank.

38 Which value should be placed in the data table for the Sun’s maximum altitude on December 21?
(1) 16.5° (3) 40°
(2) 23.5° (4) 90°

39 Which graph best represents the relationship between the time of day and the length of a shadow cast by
the observer on March 21?

E

W

0
10

20
30

40

50
60

70
80 90 80

70
60

50

40
30

20
10

0S N

Observer

March 21

June 21

Date
Sun’s

Maximum
Altitude

June 21 63.5°

March 21 40°

December 21

Data Table

12 noon6 a.m. 6 p.m.

L
en

g
th

 o
f

S
h

ad
o

w

(1)

12 noon6 a.m. 6 p.m.

L
en

g
th

 o
f

S
h

ad
o

w

(2)

12 noon6 a.m. 6 p.m.

L
en

g
th

 o
f

S
h

ad
o

w

(3)

12 noon6 a.m. 6 p.m.

L
en

g
th

 o
f

S
h

ad
o

w

(4)

P.S./E. Sci.–June ’12 [12]

40 Which statement best compares the intensity and angle of insolation at noon on March 21 and June 21?
(1) The intensity and angle of insolation are greatest on March 21.
(2) The intensity and angle of insolation are greatest on June 21.
(3) The intensity of insolation is greatest on June 21 and the angle of insolation is greatest on March 21.
(4) The intensity of insolation is greatest on March 21 and the angle of insolation is greatest on June 21.

41 Which diagram represents the approximate location of the Sun at 3 p.m. on March 21?

E

W

0
10

20
30

40

50
60

70
80 90 80

70
60

50

40
30

20
10

0S N

(1)

Sun 0
10

20
30

40

50
60

70
80 90 80

70
60

50

40
30

20
10

0S N

(3)

Sun

E

W

0
10

20
30

40

50
60

70
80 90 80

70
60

50

40
30

20
10

0S N

(2)

Sun

E

W

0
10

20
30

40
50

60
70

80 90 80
70

60
50

40
30

20
10

0S N

(4)

Sun

E

W

P.S./E. Sci.–June ’12 [13] [OVER]

Base your answers to questions 42 through 45 on the laboratory experiment described below.

The weathering of four different rock samples with different masses was studied.
Each rock sample was placed in a separate beaker containing 500 milliliters of a dilute
acid for 10 minutes. Bubbling was observed in some of the beakers. The data table
below shows the mass of each sample, in grams, before placement in the acid and after
removal from the acid.

42 Which Earth process is being modeled in this experiment?
(1) physical weathering in the hydrosphere (3) chemical weathering in the hydrosphere
(2) physical weathering in the mesosphere (4) chemical weathering in the mesosphere

43 Which table correctly shows the classification of the rock samples based on the amount of weathering
during this experiment?

44 Approximately what percentage of the marble sample remained after the experiment?
(1) 0.4% (3) 20.7%
(2) 8.0% (4) 99.6%

45 Which property of the gneiss sample prevented it from weathering?
(1) crystalline texture (3) density
(2) mineral composition (4) cleavage

Group A Group B

limestone granite

marble gneiss

(1)

(2)

(3)

(4)

Group A Group B

granite

limestone marble

gneiss

Group A Group B

limestone

granite marble

gneiss

Group A Group B

limestone gneiss

granite marble

Rock Mass Before (g) Mass After (g)

limestone 19.72 19.64

granite 20.77 20.77

gneiss 26.83 26.83

marble 20.81 20.73

Data Table

P.S./E. Sci.–June ’12 [14]

Base your answers to questions 46 through 48 on the topographic map below. Points A, X, and Y are
reference points on the map.

46 What is a possible elevation of point A?
(1) 575 meters (3) 655 meters
(2) 600 meters (4) 710 meters

47 In which general direction does Flint Creek flow?
(1) southwest (3) northwest
(2) southeast (4) northeast

48 What is the approximate gradient along the straight dashed line between points X and Y?
(1) 50 m/km (3) 150 m/km
(2) 100 m/km (4) 300 m/km

Y

A

X

Fl
in

t C
re

ek

0 1 2 3 4 5 kmContour interval = 50 meters

N

250

500

50
0

500

500

P.S./E. Sci.–June ’12 [15] [OVER]

Base your answers to questions 49 and 50 on the diagram below, which represents the current locations of
two planets, A and B, orbiting a star. Letter X indicates a position in the orbit of planet A. Numbers 1 through
4 indicate positions in the orbit of planet B.

49 As planet A moves in orbit from its current location to position X, planet B most likely moves in orbit from
its current location to position
(1) 1 (3) 3
(2) 2 (4) 4

50 If the diagram represents our solar system and planet B is Venus, which planet is represented by planet A?
(1) Mercury (3) Earth
(2) Jupiter (4) Mars

A

B1
23

4

X

Star

(Not drawn to scale)

P.S./E. Sci.–June ’12 [16]

Base your answers to questions 51 through 53 on the magnified views shown below of the minerals found
in an igneous rock and in a metamorphic rock. The millimeter scale indicates the size of the crystals shown in
the magnified views.

51 Identify the environment of formation of this igneous rock based on the size of its intergrown crystals. [1]

52 Based on the minerals present, identify the relative color and density of this igneous rock compared to
mafic igneous rocks with the same crystal size. [1]

53 Describe the texture shown by this metamorphic rock that indicates it could be schist. [1]

Igneous Rock Metamorphic Rock

Key

Amphibole

Biotite

QuartzPlagioclase feldspar

Potassium feldspar

0 2 4 mm

Scale

Part B–2

Answer all questions in this part.

Directions (51–65): Record your answers in the spaces provided in your answer booklet. Some questions
may require the use of the 2011 Edition Reference Tables for Physical Setting/Earth Science.

P.S./E. Sci.–June ’12 [17] [OVER]

P.S./E. Sci.–June ’12 [18]

Base your answers to questions 54 through 58 on the passage below.

Dinosaur Skull Offers Hints About Africa’s Past

A fossil skull was found in Africa among many dinosaur bones from the Late
Cretaceous Epoch. This skull came from a dinosaur named Rugops primus, or “first
wrinkle face.” This meat eater, believed to have been about 30 feet long and to have
lived 95 million years ago, belonged to a group of dinosaurs called abelisaurids.

This fossil skull, unearthed in the Sahara Desert in 2000, provides new evidence
that Africa split from other southern continents at a later time than previously thought.
Before this discovery, abelisaurids from that period had been found only in South
America, Madagascar, and India, but not in Africa. This new fossil, Rugops primus,
found only in Africa, indicates that Africa was still connected to the other southern
landmasses, at least by a land bridge, 100 million years ago.

54 During which geologic era is Rugops primus inferred to have lived? [1]

55 What evidence suggests that Africa was still attached to South America 100 million years ago? [1]

56 State the type of rock in which Rugops primus was most likely preserved. [1]

57 Rugops primus is not a good index fossil. Describe one characteristic of a good index fossil. [1]

58 Identify the type of tectonic plate movement that caused Africa to separate from South America. [1]

P.S./E. Sci.–June ’12 [19] [OVER]

Base your answers to questions 59 through 61 on the map in your answer booklet, which represents two
bridges that cross the Green River. Letters A, B, and C represent locations in the river. A ball was dropped from
bridge 1 at location A and the distance and travel time to location B were recorded. The results are shown in
the data table below.

59 On the map in your answer booklet, place an X at the location between the bridges where the greatest
amount of deposition is most likely occurring. [1]

60 Determine the rate at which the ball traveled, in centimeters per second, from location A to location B. [1]

61 After a thunderstorm, the velocity of the river at location C was 100 centimeters per second. What was the
largest type of sediment transported by the river at this location? [1]

Distance (cm) Time (s)

12,000 240

Travel from A to B

Base your answers to questions 62 through 65 on the diagram below. The diagram represents daytime and
nighttime on Earth. Point X is a location on Earth’s surface. Earth’s rotational surface velocity is shown in miles
per hour (mi/h) at specific latitudes.

62 What is Earth’s rotational surface velocity, in miles per hour, at 23.5° south latitude? [1]

63 Record, to the nearest hour, the duration of insolation at location X for one Earth rotation. [1]

64 On the grid in your answer booklet, draw a line to show the general relationship between distance from the
equator and Earth’s rotational surface velocity. [1]

65 Identify the Northern Hemisphere season that is just beginning when Earth is at the position represented
in this diagram. [1]

0 mi/h416 mi/h

955 mi/h
1041 mi/h

0 mi/h

P.S./E. Sci.–June ’12 [20]

Base your answers to questions 66 and 67 on the world map below. Points A through H represent locations
on Earth’s surface.

66 Identify the two lettered locations from the map that are least likely to experience volcanic activity or
earthquakes. [1]

67 Identify the tectonic feature responsible for the formation of the Hawaiian Islands. [1]

A

B
C

E

F

H

Asia

Europe

Africa
Hawaiian
Islands

North
America

South
America

Pacific Ocean

Atlantic
Ocean

Indian
Ocean

Antarctica

D

G

Australia

P.S./E. Sci.–June ’12 [21] [OVER]

Part C

Answer all questions in this part.

Directions (66–85): Record your answers in the spaces provided in your answer booklet. Some questions
may require the use of the 2011 Edition Reference Tables for Physical Setting/Earth Science.

P.S./E. Sci.–June ’12 [22]

Base your answers to questions 68 and 69 on the data table below and on the partial weather station model
for Oklahoma City, Oklahoma, in your answer booklet.

68 On the partial weather station model for Oklahoma City in your answer booklet, add the correct weather
map symbols to indicate the weather conditions shown in the data table. [1]

69 State the actual barometric pressure at Oklahoma City. [1]

Visibility 7 miles

Dewpoint 48°F

Wind Direction from the south

Wind Speed 25 knots

Data Table

Base your answers to questions 70 through 72 on the geologic cross section below, which represents a portion
of Earth’s crust. Some rock units contain index fossils. Box A indicates a missing portion of the cross section.

70 In the box that represents box A on the cross section in your answer booklet, draw both the volcanic ash
layer and the basaltic intrusion to clearly show their relative age. [1]

71 Describe one piece of evidence which indicates that the horizontal rock layers are younger than the tilted
rock layers. [1]

72 The meteor impact debris was deposited at the time trilobites became extinct. State the age, in million
years, of this debris layer. [1]

Volcanic ash

Meteor impact
debris

Basaltic intrusion

Key

Fossils of earliest grasses

Fossils of large
carnivorous mammals

x x
 x

 x
 x

 x
 x

 x
 x

 x
 x

 x
 x

x x x

A

P.S./E. Sci.–June ’12 [23] [OVER]

Base your answers to questions 73 and 74 on the map in your answer booklet, which represents the center
of a low-pressure system indicated by L. The 1000-millibar (mb) isobar is drawn around the center of this
low-pressure system.

73 On the map in your answer booklet, draw two additional isobars around the outside of the 1000-mb isobar
in a way that indicates that the strongest winds are west of the low-pressure center. [1]

74 Identify one factor that usually causes many low-pressure centers to generally move from west to east across
the United States. [1]

P.S./E. Sci.–June ’12 [24]

Base your answers to questions 75 and 76 on the map below, which represents the geographic source regions
of two air masses, X and Y. The arrows represent the convergence of these air masses, which may result in
tornadoes.

75 Use the standard two-letter air-mass symbols to identify air-masses X and Y. [1]

76 A tornado watch or warning is issued for a location in the area labeled Tornado Alley. State one safety
precaution that should be taken to avoid possible injury from this tornado. [1]

Tornado

X

Pacific
Ocean

Atlantic
Ocean

North America

Y

Alley

P.S./E. Sci.–June ’12 [25] [OVER]

Base your answers to questions 77 through 82 on the calendar and data table below. The calendar shows the
month of February 2007, indicating the dates when some lunar phases occurred. February 24 lists only the name
of the Moon phase that occurred on that day. The data table shows the highest and lowest tides (in feet) recorded
for the Hudson River at Kingston, New York, over a 2-day period in February 2007.

February 2007
Sun Mon Tue Wed Thu Fri Sat

Full

Last quarter4 5 6 7 8 9 10

1 2 3

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28

New

First
quarter

Old gibbous

New crescent

Date Time of Day Tide Height (ft)

Friday,
February 2

1:30 a.m. 3.5

7:30 a.m. –0.2

1:30 p.m. 4.1

8:00 p.m. –0.4

Saturday,
February 3

2:00 a.m. 3.6

8:30 a.m. –0.2

2:00 p.m. 4.0

9:00 p.m. –0.4

High and Low Tides for Kingston, New York

P.S./E. Sci.–June ’12 [26]

77 On the grid in your answer booklet, plot the tide height for each time of day listed in the data table. Connect
the plots with a line. [1]

78 Predict the time of the first high tide on Sunday, February 4. Include a.m. or p.m. in your answer. [1]

79 On the diagram in your answer booklet, draw a small circle (O) on the Moon’s orbit to show the position of
the Moon in its orbit on February 2. [1]

80 State the date of the next full Moon that occurred after February 2. [1]

81 In the circle in your answer booklet, shade the part of the Moon that appeared dark to an observer in New
York State on February 24. [1]

82 Determine the altitude of Polaris at Kingston, New York, to the nearest degree. [1]

Base your answers to questions 83 through 85 on the passage below.

Mount Manaro Erupts!

Mount Manaro is a volcano on Ambae Island, about 1400 miles northeast of
Australia. Ambae Island is located in the South Pacific Ocean at 15° south latitude,
168° east longitude.

After Mount Manaro had erupted in 1995, Ambae Island residents developed an
evacuation plan. When Mount Manaro began erupting gas, steam, and ash on
November 27, 2005, scientists and residents watched the volcano carefully.

The eruption became more severe on December 9, 2005, when steam and gases
rose 1.8 miles up into the air. Rocks and ash began to fall on nearby farms and homes.
Thousands of people left their homes, making it the largest evacuation ever on Ambae
Island.

83 Name the highest layer of the atmosphere into which the steam from the volcanic eruption rose on
December 9, 2005. [1]

84 Identify the ocean current off the northeast coast of Australia that most affects the climate of Ambae Island. [1]

85 On the diagram in your answer booklet, draw one arrow through point X and one arrow through point Y
to indicate the direction of tectonic plate motion near Mount Manaro. [1]

P.S./E. Sci.–June ’12 [27]

P.S./EARTH SCIENCE
P.S./EARTH SCIENCE

Printed on Recycled Paper

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (prepress tn)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

