
The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

PHYSICAL SETTING

EARTH SCIENCE
Friday, June 17, 2016 — 9:15 a.m. to 12:15 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.

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

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

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

1 Earth’s approximate rate of revolution is
(1) 1° per day (3) 180° per day
(2) 15° per day (4) 360° per day

2 Planetary winds in the Northern Hemisphere
are deflected to the right due to the
(1) Doppler effect
(2) Coriolis effect
(3) tilt of Earth’s axis
(4) polar front jet stream

3 Which star is hotter, but less luminous, than
Polaris?
(1) Deneb (3) Sirius
(2) Aldebaran (4) Pollux

4 Which statement best explains why Earth and
the other planets of our solar system became
layered as they were being formed?
(1) Gravity caused less-dense material to move

toward the center of each planet.
(2) Gravity caused more-dense material to move

toward the center of each planet.
(3) Materials that cooled quickly stayed at the

surface of each planet.
(4) Materials that cooled slowly stayed at the

surface of each planet.

5 Which conditions on Earth’s surface will allow
for the greatest amount of water to seep into the
ground?
(1) gentle slope and permeable
(2) gentle slope and impermeable
(3) steep slope and permeable
(4) steep slope and impermeable

6 The photograph below shows a Foucault
pendulum at a museum. The pendulum knocks
over pins in a regular pattern as it swings back
and forth.

This pendulum movement, and the pattern of
knocked-over pins, is evidence of Earth’s
(1) nearly spherical shape
(2) gravitational attraction to the Sun
(3) rotation on its axis
(4) nearly circular orbit around the Sun

7 Earth’s early atmosphere contained carbon
dioxide, sulfur dioxide, hydrogen, nitrogen, water
vapor, methane, and ammonia. These gases were
present in the atmosphere primarily because
(1) radioactive decay products produced in

Earth’s core were released from Earth’s
surface

(2) evolving Earth life-forms produced these
gases through their activity

(3) Earth’s growing gravitational field attracted
these gases from space

(4) volcanic eruptions on Earth’s surface
released these gases from the interior

P.S./E. Sci.–June ’16 [2]

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.

P.S./E. Sci.–June ’16 [3] [OVER]

8 The diagram below represents the apparent
positions of the Big Dipper, with respect to
Polaris, as seen by an observer in New York State
at midnight on the first day of summer and on
the first day of winter.

The change in the apparent position of the
Big Dipper between the first day of summer and
the first day of winter is best explained by Earth
(1) rotating for 12 hours
(2) rotating for 1 day
(3) revolving for 6 months
(4) revolving for 1 year

9 The weather station model shown below
indicates that winds are coming from the

(1) southeast at 10 knots
(2) northwest at 10 knots
(3) southeast at 20 knots
(4) northwest at 20 knots

10 Which type of air mass most likely has high
humidity and high temperature?
(1) cP (3) mT
(2) cT (4) mP

11 What is the relative humidity if the dry-bulb
temperature is 16°C and the wet-bulb
temperature is 10°C?
(1) 45% (3) 14%
(2) 33% (4) 4%

12 The table below shows the air temperature
and dewpoint at each of four locations, A, B, C,
and D.

Based on these measurements, which location
has the greatest chance of precipitation?
(1) A (3) C
(2) B (4) D

13 Which type of electromagnetic radiation has the
shortest wavelength?
(1) ultraviolet (3) radio waves
(2) gamma rays (4) visible light

14 Which gas is considered a major greenhouse gas?
(1) methane (3) oxygen
(2) hydrogen (4) nitrogen

15 The diagram below represents Earth and the
Sun’s incoming rays. Letters A, B, C, and D
represent locations on Earth’s surface.

Which two locations are receiving the same
intensity of insolation?
(1) A and B (3) C and D
(2) B and C (4) D and B

Sun’s
rays

A

B

D
C

North
Pole

Location A B C D

Air temperature (°F) 80 60 45 35

Dewpoint (°F) 60 43 35 33

Polaris

Summer

Winter

16 Most of the sand that makes up the sandstone
found in New York State was originally
deposited in which type of layers?
(1) tilted (3) faulted
(2) horizontal (4) folded

17 The map below shows the current location of
New York State in North America.

Approximately how many million years ago
(mya) was this New York State region located at
the equator?
(1) 59 mya (3) 359 mya
(2) 119 mya (4) 458 mya

18 Many scientists infer that one cause of the mass
extinction of dinosaurs and ammonoids that
occurred approximately 65.5 million years ago
was
(1) tectonic plate subduction of most of the

continents
(2) an asteroid impact that resulted in climate

change
(3) a disease spreading among many groups of

organisms
(4) severe damage produced by worldwide

earthquakes

19 During which geologic epoch do scientists infer
that the earliest grasses first appeared on Earth?
(1) Holocene (3) Oligocene
(2) Pleistocene (4) Eocene

20 What are the inferred pressure and temperature
at the boundary of Earth’s stiffer mantle and
outer core?
(1) 1.5 million atmospheres pressure and an

interior temperature of 4950°C
(2) 1.5 million atmospheres pressure and an

interior temperature of 6200°C
(3) 3.1 million atmospheres pressure and an

interior temperature of 4950°C
(4) 3.1 million atmospheres pressure and an

interior temperature of 6200°C

21 A seismic P-wave is recorded at 2:25 p.m. at a
seismic station located 7600 kilometers from the
epicenter of an earthquake. At what time did the
earthquake occur?
(1) 2:05 p.m. (3) 2:14 p.m.
(2) 2:11 p.m. (4) 2:36 p.m.

22 A seismic station recorded the P-waves, but no
S-waves, from an earthquake because S-waves
were
(1) absorbed by Earth’s outer core
(2) transmitted only through liquids
(3) weak and detected only at nearby locations
(4) not produced by this earthquake

23 The Catskills of New York State are best
described as a plateau, while the Adirondacks
are best described as mountains. Which factor is
most responsible for the difference in landscape
classification of these two regions?
(1) climate variations (3) vegetation type
(2) bedrock structure (4) bedrock age

24 An elongated hill that is composed of unsorted
sediments deposited by a glacier is called
(1) a delta (3) a sand dune
(2) a drumlin (4) an outwash plain

25 Which rock was subjected to intense heat and
pressure but did not solidify from magma?
(1) sandstone (3) gabbro
(2) schist (4) rhyolite

New York State

P.S./E. Sci.–June ’16 [4]

26 The map below shows a stream drainage pattern
where the streams radiate outward from the
center.

Which landscape feature would produce this
stream drainage pattern?
(1) steep cliff (3) volcanic mountain
(2) glacial kettle lake (4) flat plain

27 The map below shows the area that, at one time,
was covered by ancient Lake Bonneville.
Evidence of ancient shorelines indicates that,
near the end of the last ice age, Lake Bonneville
existed in western Utah and eastern Nevada.
The Great Salt Lake in Utah is a remnant of the
former Lake Bonneville.

Which material that was formerly on the bottom
of Lake Bonneville is most likely exposed on the
land surface today?
(1) folded metamorphic bedrock
(2) flat-lying evaporite deposits
(3) coarse-grained coal beds
(4) fine-grained layers of volcanic lava

28 The cross section below represents a portion of
a meandering stream. Points X and Y represent
two positions on opposite sides of the stream.

Based on the cross section, which map of a
meandering stream best shows the positions of
points X and Y?

29 When wind and running water gradually
decrease in velocity, the transported sediments
are deposited
(1) all at once, and are unsorted
(2) all at once, and are sorted by size and density
(3) over a period of time, and are unsorted
(4) over a period of time, and are sorted by size

and density

(1)

(2)

X Y

(3)

X

Y

X

Y

(4)

X Y

X YStream surface

D
ep

th

Great
Salt Lake

Lake
Bonneville

Nevada

Utah

P.S./E. Sci.–June ’16 [5] [OVER]

30 The graph below shows ocean water levels for a shoreline location on Long Island, New York. The graph
also indicates the dates and times of high and low tides.

Based on the data, the next high tide occurred at approximately
(1) 4 p.m. on July 13 (3) 4 p.m. on July 14
(2) 10 p.m. on July 13 (4) 10 p.m. on July 14

31 Which diagram best represents heat transfer mainly by the process of conduction?

Cold
window

Hot
radiator

EarthSun

(1)

(2)

(3)

(4)

Asthenosphere

Atoms in metal rod
vibrating

Flame

Stiffer mantle

3

–2

–1

0

1

2

Low

Long Island Tides

W
at

er
 L

ev
el

 (
ft)

Midnight

9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3

Noon Midnight Noon

July 12 July 13
Time (h)

High Low High Low High

a.m. a.m.p.m. p.m.

P.S./E. Sci.–June ’16 [6]

32 The diagram below represents the position of Earth in its orbit and the position of a comet in its orbit
around the Sun.

Which inference can be made about the comet’s orbit, when it is compared to Earth’s orbit?
(1) Earth’s orbit and the comet’s orbit have the same distance between foci.
(2) Earth’s orbit has a greater distance between foci than the comet’s orbit.
(3) The comet’s orbit has one focus, while Earth’s orbit has two foci.
(4) The comet’s orbit has a greater distance between foci than Earth’s orbit.

33 Which sequence of geologic events is in the correct order, from oldest to most recent?
(1) oceanic oxygen begins to enter the atmosphere → earliest stromatolites → initial opening of the

Iapetus Ocean → dome-like uplift of the Adirondack region begins
(2) dome-like uplift of the Adirondack region begins → initial opening of the Iapetus Ocean → oceanic

oxygen begins to enter the atmosphere → earliest stromatolites
(3) initial opening of the Iapetus Ocean → earliest stromatolites → oceanic oxygen begins to enter the

atmosphere → dome-like uplift of the Adirondack region begins
(4) earliest stromatolites → oceanic oxygen begins to enter the atmosphere → initial opening of the

Iapetus Ocean → dome-like uplift of the Adirondack region begins

Sun

Comet

Orbit of
Earth

Orbit of
a comet

(Not drawn to scale)

Earth

P.S./E. Sci.–June ’16 [7] [OVER]

34 The cross section of the atmosphere below represents the air motion near two frontal boundaries along
reference line XY on Earth’s surface.

Which weather map correctly identifies these fronts and indicates the direction that these fronts are moving?

(1)

(2)

(3)

L

L

(4)

L

Utica

Detroit Buffalo

Chicago

Utica

Detroit Buffalo

Chicago

Utica

Detroit Buffalo

ChicagoX

Y

X

Y

X

Y

L

Utica

Detroit Buffalo

ChicagoX

Y

X Chicago Detroit Buffalo Utica Y

(Not drawn to scale)

Cold dry air Cool air
Warm moist air

P.S./E. Sci.–June ’16 [8]

35 Which block diagram represents the plate motion that causes the earthquakes that occur along the San
Andreas Fault in California?

Sea level

(1)

(2)

Sea level

Key

Continental crust
Oceanic crust
Mantle
Earthquake
Direction of
plate movement

(3)

(4)

P.S./E. Sci.–June ’16 [9] [OVER]

Base your answers to questions 36 through 39 on the map and the passage below and on your knowledge of
Earth science. The map shows four different locations in India, labeled A, B, C, and D, where vertical sticks
were placed in the ground on the same clear day. The locations of two cities in India are also shown.

Monsoons in India
A monsoon season is caused by a seasonal shift in the wind direction, which produces

excessive rainfall in many parts of the world, most notably India. Cherrapunji, in
northeast India, received a record 30.5 feet of rain during July 1861. During the
monsoon season from early June into September, Mumbai, India averages 6.8 feet of
rain. Mumbai’s total average rainfall for the other eight months of the year is only
3.9 inches.

Monsoons are caused by unequal heating rates of land and water. As the land heats
throughout the summer, a large low-pressure system forms over India. The heat from
the Sun also warms the surrounding ocean waters, but the water warms much more
slowly. The cooler air above the ocean is more dense, creating a higher air pressure
relative to the lower air pressure over India.

D

B

C

A

70� E 80� E 90� E

30� N

20� N

Tropic of
Cancer

10� N

Mumbai

INDIA Cherrapunji

P.S./E. Sci.–June ’16 [10]

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.

36 At which map location would no shadow be cast by the vertical stick at solar noon on the first day of
summer?
(1) A (3) C
(2) B (4) D

37 Which map shows both the dominant air pressure system that forms over India in the summer and the
direction of surface winds around this air pressure system? [High pressure = H, Low pressure = L]

38 The unequal heating rates of India’s land and water are caused by
(1) land having a higher density than water
(2) water having a higher density than land
(3) land having a higher specific heat than water
(4) water having a higher specific heat than land

39 Which processes lead to cloud formation when humid air rises over India?
(1) compression, warming to the dewpoint, and condensation
(2) compression, warming to the dewpoint, and evaporation
(3) expansion, cooling to the dewpoint, and condensation
(4) expansion, cooling to the dewpoint, and evaporation

70� E 80� E 90� E

30� N

20� N

Tropic of
Cancer

10� N

(1)

70� E 80� E 90� E

30� N

20� N

Tropic of
Cancer

10� N

(3)

70� E 80� E 90� E

30� N

20� N

Tropic of
Cancer

10� N

(4)

70� E 80� E 90� E

30� N

20� N

Tropic of
Cancer

10� N

(2)

INDIA

INDIA

LMumbai

Cherrapunji

Cherrapunji

Mumbai

Cherrapunji

Cherrapunji

Mumbai

H

MumbaiMumbai L H

INDIA

INDIA

P.S./E. Sci.–June ’16 [11] [OVER]

Base your answers to questions 40 through 42 on the diagram below and on your knowledge of Earth
science. The diagram represents the apparent path of the Sun across the sky at a New York State location on
June 21. Point A represents the position of the noon Sun. Points A and B on the path are 45 degrees apart.

40 How many hours (h) will it take for the apparent position of the Sun to change from point A to point B?
(1) 1 h (3) 3 h
(2) 2 h (4) 4 h

41 Compared to the Sun’s apparent path on June 21, the Sun’s apparent path on December 21 at this location
will
(1) be shorter, and the noon Sun will be lower in the sky
(2) be longer, and the noon Sun will be higher in the sky
(3) remain the same length, and the noon Sun will be lower in the sky
(4) remain the same length, and the noon Sun will be higher in the sky

42 Which diagram represents the correct position of Polaris as viewed from this New York State location on a
clear night?

NorthSouth

(1) (3)

(2)

Polaris

(4)

Polaris

Sun’s apparent
path

Polaris
NorthSouth

A

B

Sun’s apparent
path A

B

NorthSouth

Sun’s apparent
path A

B
Polaris

Sun’s apparent
path

NorthSouth

A

B

NorthSouth

Sun’s apparent
path

A

B

P.S./E. Sci.–June ’16 [12]

P.S./E. Sci.–June ’16 [13] [OVER]

Base your answers to questions 43 and 44 on the diagram below and on your knowledge of Earth science.
The diagram represents the water cycle. Letters A through C represent different processes in the water cycle.

43 In order for process A to occur, liquid water must
(1) gain 334 Joules per gram (3) lose 334 Joules per gram
(2) gain 2260 Joules per gram (4) lose 2260 Joules per gram

44 Which process is represented by letter B?
(1) capillarity (3) infiltration
(2) transpiration (4) precipitation

Ocean

C

C

BC

C

CA

(Not drawn to scale)

A

P.S./E. Sci.–June ’16 [14]

Base your answers to questions 45 through 47 on the photograph below and on your knowledge of Earth
science. The photograph shows a small waterfall located on the Tug Hill Plateau.

45 During which geologic time period was the surface bedrock at this location formed?
(1) Cretaceous (3) Devonian
(2) Triassic (4) Ordovician

46 Compared to the bedrock layers above and below the rock ledge shown at the waterfall, the characteristic
that is primarily responsible for the existence of the rock ledge is its greater
(1) resistance to weathering (3) thickness
(2) abundance of fossils (4) age

47 Rock fragments that are tumbled and carried over long distances by this stream are most likely becoming
(1) less dense, harder, and smaller (3) more dense, angular, and smaller
(2) less rounded, jagged, and larger (4) more rounded, smoother, and smaller

Rock
ledge

Base your answers to questions 48 through 50 on the rock columns below and on your knowledge of Earth
science. The rock columns represent four widely separated locations, W, X, Y, and Z. Numbers 1, 2, 3, and 4
represent fossils. The rock layers have not been overturned.

48 Which numbered fossil best represents an index fossil?
(1) 1 (3) 3
(2) 2 (4) 4

49 Which rock layer is the oldest?
(1) tan sandstone (3) green shale
(2) gray limestone (4) black shale

50 Which rock layer formed from the deposition of land-derived sediments that had a uniform particle size of
about 0.01 cm in diameter?
(1) brown siltstone (3) gray conglomerate
(2) black shale (4) red sandstone

Brown
siltstone

Red
sandstone

Black
shale

Tan
limestone

Location Z

Gray
conglomerate

Gray
siltstone

Black
shale

Tan
sandstone

Location Y

Gray
limestone

Green
shale

Brown
siltstone

Red
sandstone

Black
shale

Tan
limestone

Location X

Gray
limestone

Brown
siltstone

Red
sandstone

Black
shale

Gray
limestone

Tan
sandstone

Location W

. . .

. . .

.
. . .

. . .

. . .

. . .

. . .

.

. . .

.

. . .

.

. . .

.
. . .

. . .

.

. . .

.

. . .

.

.
. . .

. . .

. . .

. . .

2

1

2 4

2

1

4

4

1

4

4

1

3

P.S./E. Sci.–June ’16 [15] [OVER]

Base your answers to questions 51 through 53 on the data table below and on your knowledge of Earth
science. The data table lists four constellations in which star clusters are seen from Earth. A star cluster is a
group of stars near each other in space. Stars in the same cluster move at the same velocity. The length of the
arrows in the table represents the amount of redshift of two wavelengths of visible light emitted by these star
clusters.

51 Describe the evidence shown by the light from these star clusters that indicates that these clusters are
moving away from Earth. [1]

52 Write the chemical symbol for the element, shown in the table, that absorbs the two wavelengths of
light. [1]

53 Identify the name of the nuclear process that is primarily responsible for producing energy in stars. [1]

Data Table
Constellation in

which star cluster
is seen from Earth

Redshift of two wavelengths
of light absorbed by calcium

Distance from
Earth

(billion light years)

Velocity of star cluster
moving away from Earth

(km/s)

Violet Red

Corona
Borealis

Bootes

Hydra

15,000

Violet Red

RedViolet

RedViolet

Ursa Major

2.5

4.0

1.4

1.0

22,000

39,000

61,000

Note: One light year is the distance light travels in one year.

P.S./E. Sci.–June ’16 [16]

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.

Base your answers to questions 54 through 57 on the diagram below and on your knowledge of Earth
science. The diagram represents the Moon in eight positions in its orbit around Earth. One position is
labeled A.

54 In your answer booklet, circle the type of eclipse that may occur when the Moon is at position A.
Explain why this type of eclipse may occur when the Moon is at this position. [1]

55 The diagram below represents one phase of the Moon as observed from New York State.

On the diagram in your answer booklet, place an X on the Moon’s orbit to represent the Moon’s position
when this phase was observed. [1]

56 State the number of days needed for the Moon to show a complete cycle of phases from one full Moon to
the next full Moon when viewed from New York State. [1]

57 Explain why the Moon’s revolution and rotation cause the same side of the Moon to always face Earth. [1]

Earth

Sun’s
rays

A

(Not drawn to scale)

North
Pole

P.S./E. Sci.–June ’16 [17] [OVER]

Base your answers to questions 58 through 61 on the weather map in your answer booklet and on
your knowledge of Earth science. The weather map shows atmospheric pressures, recorded in millibars (mb),
at locations around a low-pressure center (L) in the eastern United States. Isobars indicate air pressures in the
western portion of the mapped area. Point A represents a location on Earth’s surface.

58 On the weather map in your answer booklet, draw the 1012 millibar and the 1008 millibar isobars.
Extend the isobars to the east coast of the United States. [1]

59 Identify the weather instrument that was used to measure the air pressures recorded on the map. [1]

60 Identify the compass direction toward which the center of the low-pressure system will move if it follows
a typical storm track. [1]

61 Convert the air pressure at location A from millibars to inches of mercury. [1]

Base your answers to questions 62 through 65 on the graph below and on your knowledge of Earth science.
The graph shows the rate of decay of the radioactive isotope carbon-14 (14C).

62 Complete the flow chart in your answer booklet by filling in the boxes to indicate the percentage of
carbon-14 remaining and the time that has passed at the end of each half-life. [1]

63 Identify the decay product formed by the disintegration of carbon-14. [1]

64 Explain why carbon-14 cannot be used to accurately determine the age of organic remains that are
1,000,000 years old. [1]

65 State the name of the radioactive isotope that has a half-life that is approximately the same as the estimated
time of the origin of Earth. [1]

0
0 28.522.817.111.45.7

Time (x 103 yr)

25

50

75

100

R
ad

io
ac

ti
ve

C
ar

b
o

n
-1

4
(%

)

Decay of Carbon-14

P.S./E. Sci.–June ’16 [18]

Base your answers to questions 66 through 69 on the graph below and on your knowledge of Earth science.
The graph shows changes in hours of daylight during the year at the latitudes of 0°, 30° N, 50° N and 60° N.

66 Estimate the number of daylight hours that occur on January 1 at 40° N latitude. [1]

67 Identify the latitude shown on the graph that has the earliest sunrise on June 21. Include the units and
compass direction in your answer. [1]

68 Explain why all four latitudes have the same number of hours of daylight on March 20 and September 22.
[1]

69 The graph in your answer booklet shows a curve for the changing length of daylight over the course of
one year that occurs for an observer at 50° N latitude. On this same graph in your answer booklet,
draw a line to show the changing length of daylight over the course of one year that occurs for an observer
at 50° S latitude. [1]

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
Month

24

20

16

12

8

4

0

24

20

16

12

8

4

0

L
en

g
th

 o
f

D
ay

lig
h

t
(h

) L
en

g
th

 o
f D

aylig
h

t (h)

Length of Daylight During the Year

60° N
50° N
30° N

0°

30° N

30° N

50° N

50° N

60° N

60° N

0° 0°

M
ar

ch
 2

0

Ju
ne

 2
1

S
ep

te
m

be
r

22

D
ec

em
be

r
21

P.S./E. Sci.–June ’16 [19] [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.

Base your answers to questions 70 through 74 on the passage and data tables below, on the map in your
answer booklet, and on your knowledge of Earth science. The data tables show trends (patterns) of two lines of
Hawaiian island volcanoes, the Loa trend and the Kea trend. For these trends, ages and distances of the
Hawaiian island volcanoes are shown. The map shows the locations of volcanoes, labeled with Xs, that make up
each trend line.

Hawaiian Volcano Trends
The Hawaiian volcanic island chain, located on the Pacific Plate, stretches over

600 kilometers. This chain of large volcanoes has grown from the seafloor to heights
of over 4000 meters. Geologists have noted that there appear to be two lines, or
“trends,” of volcanoes—one that includes Mauna Loa and one that includes Mauna
Kea. Loihi and Kilauea are the most recent active volcanoes on the two trends shown
on the map.

P.S./E. Sci.–June ’16 [20]

Loa Trend Kea Trend

Kea Trend
Volcanoes

Volcano Age
(million years)

Distance from
Kilauea (km)

East Molokai 1.7 256

West Maui 1.5 221

Haleakala 0.9 182

Kohala 0.5 100

Mauna Kea 0.4 54

Kilauea 0.1 0

Loa Trend
Volcanoes

Volcano Age
(million years)

Distance from
Loihi (km)

Kauai 4.6 575

Waianae 3.7 465

Koolau 2.2 375

West Molokai 1.7 350

Lanai 1.2 300

Kahoolawe 1.1 250

Hualalai 0.3 130

Mauna Loa 0.2 70

Loihi 0 0

70 The average distance between the volcanoes along the Kea trend is 51.2 kilometers. Place an X on the map
in your answer booklet to identify the location on the seafloor where the next volcano will most likely form
as a part of the Kea trend. [1]

71 Identify the two volcanoes, one from each trend, that have the same age. [1]

72 State the general relationship between the age of the volcanoes and the distance from Loihi. [1]

73 Identify the tectonic feature beneath the moving Pacific Plate that caused volcanoes to form in both
the Loa and Kea trends. [1]

74 Identify the compass direction in which the Pacific Plate has moved during the last 4.6 million years. [1]

P.S./E. Sci.–June ’16 [21] [OVER]

Base your answers to questions 75 through 79 on the topographic map in your answer booklet and on your
knowledge of Earth science. Lines AB and CD are reference lines on the map. Letter E indicates a location in
a stream.

75 On the map in your answer booklet, draw an X on the location with the highest elevation. [1]

76 Using the grid in your answer booklet, construct a topographic profile along line AB by plotting the
elevation of each contour line that crosses line AB. Points A and B have already been plotted on the grid.
Connect all plots with a line from A to B to complete the profile. [1]

77 Calculate the gradient along line CD. [1]

78 Describe how the contour lines indicate the direction in which Buck River flows. [1]

79 Determine the velocity of the stream at location E where the largest particle being carried at location E has
a diameter of 10.0 centimeters. [1]

Base your answers to questions 80 through 83 on the passage below and on your knowledge of Earth
science.

Dimension Stone: Granite
Dimension stone is any rock mined and cut for specific purposes, such as kitchen

countertops, monuments, and the curbing along city streets. Examples of rock mined
for use as dimension stone include limestone, marble, sandstone, and slate. The most
important dimension stone is granite; however, not all dimension stone sold as granite
is actually granite. Two examples of such rock sold as “granite” are syenite and
anorthosite. Syenite is a crystalline, light-colored rock composed primarily of potassium
feldspar, plagioclase feldspar, biotite, and amphibole, while anorthosite is composed
almost entirely of plagioclase feldspar. Like actual granite, both syenite and anorthosite
have large, interlocking crystals.

80 Explain why syenite is classified as a plutonic igneous rock. [1]

81 State one reason why anorthosite is likely to be white to gray in color. [1]

82 The igneous rock gabbro is sometimes sold as “black granite.” Compared to the density and composition of
granite, describe how the density and composition of gabbro are different. [1]

83 Identify one dimension stone mentioned in the passage that is composed primarily of calcite. [1]

P.S./E. Sci.–June ’16 [22]

Base your answers to questions 84 and 85 on the map of Australia below and on your knowledge of Earth
science. Points A through D on the map represent locations on the continent.

84 Explain why location A has a cooler average yearly air temperature than location B. [1]

85 The cross section below represents a mountain between locations C and D and the direction of prevailing
winds.

Explain why location D has a wetter climate than location C. [1]

C D Ocean

Prevailing winds

N

12° S

24° S

36° S

12° S

24° S

36° S

Australia

Indian
Ocean

South
Pacific
Ocean

D

A

B

Tasmania

Indonesia

Papua
New Guinea

Mountains

Key

Map of Australia

C

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
 /CreateJDFFile false
 /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

 /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

