
LIVING ENVIRONMENT
LIVING ENVIRONMENT

The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

LIVING ENVIRONMENT

Thursday, August 18, 2016 — 12:30 to 3:30 p.m., only

Student Name ___

School Name __

Print your name and the name of your school on the lines above.

A separate answer sheet for multiple-choice questions in Parts A, B–1, B–2, and
D has been provided to you. Follow the instructions from the proctor for completing
the student information on your answer sheet.

You are to answer all questions in all parts of this examination. Record your
answers for all multiple-choice questions, including those in Parts B–2 and D, on
the separate answer sheet. Record your answers for all open-ended questions
directly in this examination booklet. All answers in this examination booklet
should be written in pen, except for graphs and drawings, which should be done
in pencil. You may use scrap paper to work out the answers to the questions, but
be sure to record all your answers on the answer sheet or in this examination
booklet as directed.

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 cannot be accepted if you fail to sign this
declaration.

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

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.

Notice...

A four-function or scientific calculator must be made available for you to use while
taking this examination.

1 Which sequence represents structures organized
from most complex to least complex?
(1) chloroplast → guard cell → leaf → oak tree
(2) guard cell → chloroplast → leaf → oak tree
(3) oak tree → guard cell → leaf → chloroplast
(4) oak tree → leaf → guard cell → chloroplast

2 Autotrophs differ from heterotrophs in that only
autotrophs
(1) require carbon dioxide for cellular respiration
(2) release oxygen as a product of cellular

respiration
(3) synthesize nutrients using carbon dioxide and

water
(4) break down sugars to assemble other molecules

3 Burmese pythons are large snakes that have
been introduced into the Florida Everglades
ecosystem. Burmese pythons and alligators hunt
the same prey. One likely effect of the
introduction of the pythons is that
(1) alligators will have more prey available
(2) pythons will become native to the

Everglades
(3) alligator populations will decline
(4) pythons will become an endangered species

4 Which activity enables humans to produce new
genetic combinations in other organisms?
(1) selecting and breeding the organisms for

specific traits
(2) increasing the number of enzymes available

to the organisms
(3) growing organisms that reproduce asexually
(4) decreasing the amount of DNA in the diet of

the organisms

5 Before a cell divides, an exact copy of each
chromosome is made by the process of
(1) genetic engineering (3) mutation
(2) replication (4) recombination

6 Some time ago, there were thousands of
California condors in North America. Large
numbers were poisoned from lead in bullets that
were used to kill the animals the condors fed on.
An effort was made to help save this large
scavenger. There are now more than 350
California condors in North America. The
condors most likely increased in number
because humans decided to
(1) produce lead-resistant condors through

asexual reproduction
(2) pass laws against using lead bullets to kill

animals used by condors for food
(3) introduce plants that didn’t absorb the lead

from discharged bullets
(4) produce lead-resistant prey for the condors

through genetic engineering

7 In humans, the maintenance of a stable internal
temperature is a direct result of
(1) detection of and reaction to stimuli in the

environment
(2) digestion of starches and absorption of

protein from the internal environment
(3) diffusion of water and excretion of glucose to

the external environment
(4) transport of ATP and locomotion through

the environment

8 Which molecules are needed to cut and copy
segments of DNA?
(1) reproductive hormones
(2) carbohydrates
(3) antibodies
(4) biological catalysts

9 Evolution can occur at different rates; however,
for evolution to occur, there must be
(1) variations within a species
(2) extinction of the species
(3) asexual reproduction
(4) no change in the genes of an organism

Living Environment–Aug. ’16 [2]

Part A

Answer all questions in this part. [30]

Directions (1–30): For each statement or question, record on the separate answer sheet the number of the
word or expression that, of those given, best completes the statement or answers the question.

10 The two reactions illustrated in the diagrams below often occur when a foreign substance enters the body.

The cells labeled A and B are examples of cells known as
(1) guard cells (3) white blood cells
(2) reproductive cells (4) specialized skin cells

11 The diagram below represents a protein molecule present in some living things.

This type of molecule is composed of a sequence of
(1) amino acids arranged in a specific order
(2) simple sugars alternating with starches arranged in a folded pattern
(3) large inorganic subunits that form chains that interlock with each other
(4) four bases that make up the folded structure

12 Three human actions that have been made possible in recent times are:
• Doctors are able to diagnose and treat some fetal problems prior to the birth of a child.
• Cloning can produce large numbers of plants that are resistant to drought.
• Male insects can be sterilized with radiation to prevent them from mating successfully.

Which statement summarizes these three actions?
(1) Reproductive technology has medical, agricultural, and ecological applications.
(2) Development is a highly regulated process involving mitosis and differentiation.
(3) Reproduction and development are subject to environmental effects.
(4) Human development, birth, and aging should be viewed as a predictable pattern of events.

Foreign substance Specific proteins

Cell A Cell B

produces

Living Environment–Aug. ’16 [3] [OVER]

13 Natural selection is best described as
(1) a change in an organism in response to a

need of that organism
(2) a process of nearly constant improvement

that leads to an organism that is nearly
perfect

(3) differences in survival rates as a result of
different inherited characteristics

(4) inheritance of characteristics acquired
during the life of an organism

14 Which statement best describes a situation
where competition occurs in an ecosystem?
(1) A deer outruns an attacking wolf.
(2) A deer, during the winter, consumes tree

bark.
(3) A deer and a rabbit consume grass in a field.
(4) A deer and a rabbit are both startled by a

hawk flying overhead.

15 A woman changes her hair color to red; however,
her children will not inherit this red hair color
because the woman does not have
(1) genes for red hair in her skin
(2) genes for red hair in her sex cells
(3) proteins for red hair in the placenta
(4) proteins for red hair in her egg cells

16 Fossils provide evidence that
(1) life on Earth millions of years ago was more

complex than life is today
(2) the changes that will occur in species in the

future are easy to predict
(3) many species of organisms that lived long

ago are now extinct
(4) most species of organisms that lived long ago

are exactly the same today

17 A male frigatebird displays to the female by
inflating its large red throat sac, throwing its head
back, vibrating its wings, and producing a
“drumming” sound with its throat sac. For the
frigatebird, this behavior has most likely resulted in
(1) hiding from predators
(2) greater reproductive success
(3) locating new sources of food
(4) reduced population growth

18 Plant species X lives in a hot, dry environment.
Slowly, over hundreds of years, the climate
becomes wetter. Fungi attack species X and cause
the population of species X to decrease. However,
plant species X could survive if the plants
(1) try to mutate quickly and synthesize new

proteins
(2) are watered often and fertilized with extra

nutrients
(3) can adapt to the new conditions by mating

with the fungus
(4) have a few members of the population that

are fungus-resistant

19 The diagram below represents reproduction in a
yeast cell. The genes in the bud are identical to
the genes in the parent.

This type of production of offspring is a form of
(1) sexual reproduction
(2) asexual reproduction
(3) gene manipulation
(4) genetic engineering

20 A human cell that contains all of the information
necessary for the growth and development of a
complete organism is
(1) a sperm cell (3) a zygote
(2) a gamete (4) an egg cell

21 When would exposure to a potentially harmful
substance be most likely to damage many organs
in a developing embryo?
(1) during the last three months of pregnancy
(2) during the early stages of pregnancy
(3) during the formation of the zygote
(4) during meiosis in both males and females

Nucleus
Bud

Living Environment–Aug. ’16 [4]

22 The human female reproductive system is
represented below.

Within which structure does the placenta normally
develop?
(1) A (3) C
(2) B (4) D

23 An energy-rich organic compound needed by
organisms is
(1) water (3) oxygen
(2) salt (4) glucose

24 SCIDS (Severe Combined Immunodeficiency
Syndrome) is a disorder where a genetic
mutation inhibits the production and
functioning of T-cells. T-cells are special types of
white blood cells that play a role in the body’s
immune response. A possible symptom of
SCIDS would be an increase in the
(1) number of antigens produced
(2) red blood cell count
(3) number of infections by pathogens
(4) ability to maintain homeostasis

25 An organ, such as a kidney, used for transplant
needs to be tested for compatibility with the
person who is to receive the organ. If this is not
done, the
(1) donated organ might attack the body
(2) donated organ might attack the immune system
(3) immune system might attack its own body cells
(4) immune system might attack the donated organ

26 A researcher concludes from a 10-year study
that the biodiversity of an ecosystem had
increased. Which set of observations represents
evidence for this claim?
(1) There were more niches and greater stability

in the ecosystem.
(2) There were more niches and less energy lost

as heat in the ecosystem.
(3) There were fewer niches for decomposers

and less stability.
(4) There were fewer niches for consumers and

greater cycling of materials.

27 The final consumers in many food webs are
(1) autotrophs (3) herbivores
(2) hosts (4) carnivores

28 Abandoned farmland that once grew corn is now
covered with bushes and small trees. These
observed changes resulted directly from
(1) evolutionary change
(2) ecological succession
(3) loss of biodiversity
(4) selective breeding

29 The overuse of chemical fertilizers has resulted
in the growth of some lawns in which
decomposers cannot live. This would interfere
most directly with the ability of the lawn
ecosystem to
(1) recycle energy
(2) recycle nutrients
(3) maintain atmospheric pH
(4) reduce biodiversity

30 On Long Island, several businesses use
geothermal technology. This involves taking heat
from within Earth and using it to heat buildings.
One benefit of this technology is that it
(1) contributes to global warming
(2) reduces the ozone shield
(3) reduces dependence on fossil fuels
(4) decreases resources for many species

B

A

C

D

Living Environment–Aug. ’16 [5] [OVER]

Living Environment–Aug. ’16 [6]

Part B–1

Answer all questions in this part. [13]

Directions (31–43): For each statement or question, record on the separate answer sheet the number of the
word or expression that, of those given, best completes the statement or answers the question.

31 Recently, researchers from Stanford University
have changed mouse skin cells into mouse nerve
cells. This was accomplished by inserting genes
that control the synthesis of certain proteins into
the skin cells. This type of research is often
successful in advancing knowledge regarding the
functioning of human cells because
(1) cells present in humans often function in

similar ways to cells present in other
organisms

(2) cells from different types of organisms
function differently when transplanted into
humans

(3) the cells in all complex organisms contain the
same genes and function in similar ways

(4) cellular research using mice can always be
applied to human cells since all complex
organisms produce the same proteins

32 In the experimental setup below, which
substance would be used to prove that the gas
produced by the yeast in the vacuum bottle
could change the pH of the liquid in the flask?

(1) an indicator
(2) a chemical messenger
(3) an enzyme
(4) a salt solution

33 Which statement best expresses a basic scientific
assumption?
(1) Interpretation of experimental results has

provided explanations for all natural
phenomena.

(2) If a conclusion is valid, similar investigations
by other scientists should result in the same
conclusion.

(3) For any conclusion to be valid, the design of
the experiment requires that only two groups
be compared.

(4) After a scientist formulates a conclusion
based on an experiment, no further
investigation is necessary.

34 The diagram below represents a cycle that
occurs in nature.

Which phrase describes a human activity that
could have a negative effect on this cycle?
(1) a decrease in the amount of sulfates given off

by motor vehicles
(2) an increase in recycling programs for plastics

and metals
(3) the continued deforestation and removal of

forest resources
(4) development of programs to conserve

wildlife

Carbon dioxide
in the

atmosphere

Organic
compounds

in
autotrophs

Bacterial
activity

Autotrophic
activity

Organic
compounds

in heterotrophs
and their wastes

Metabolic activity

Rubber tube

Flask

Thermometer

Yeast-glucose
solution

Vacuum bottle

Living Environment–Aug. ’16 [7] [OVER]

Base your answers to questions 35 through 37 on the information and graph below and on your knowledge
of biology.

A farmer growing potatoes notices aphids, a type of insect, feeding on the plants.
An insecticide was sprayed on the plants several times over a two-year period. The graph
represents samples of three different generations of insecticide-resistant and nonresistant
aphids over this time period.

35 The resistance gene was present in the aphid population as a result of
(1) the need of the potatoes to become resistant to the insecticide
(2) changes in the aphids’ local habitat by the insecticide
(3) a recombination of the proteins in the potato cells
(4) a random change in the aphids’ DNA sequence

36 In year three, the farmer discontinued the use of the insecticide. Which statement would best predict the
population in generation 4?
(1) The nonresistant aphid would become extinct.
(2) The nonresistant aphid population would likely increase.
(3) The resistant aphid would mutate to a nonresistant aphid.
(4) The plants would be free of insect populations.

37 One negative consequence of using an insecticide is that it
(1) selects for insecticide-resistant organisms
(2) keeps a balance of organic compounds
(3) encourages biodiversity in plants
(4) gives the nonresistant aphids a survival advantage

Generations of Aphids

Generation 1 Generation 2 Generation 3

Non
Resistant Resistant

Non
Resistant Resistant

P
o

p
u

la
ti

o
n

o
f

A
p

h
id

s

Non
Resistant Resistant

38 The activity of a single-celled organism is represented in the diagram below.

Which concept is best illustrated by this diagram?
(1) The life functions performed by single-celled organisms are different from the life functions performed

by complex organisms.
(2) Single-celled organisms carry out life functions that are essential for survival.
(3) Since single-celled organisms lack organs, they can survive only in moist environments.
(4) Single-celled organisms contain one organelle that performs all the life functions.

39 The chart below provides information about two scientific discoveries in the field of biology.

Which statement is the best interpretation of the material presented in the chart?
(1) Scientific explanations are built by combining evidence that can be observed with what people already

know.
(2) Inquiry involves making judgments about the reliability of the source and relevance of the information.
(3) Science provides information, but values are also essential to making ethical decisions.
(4) Hypotheses are valuable even if they turn out not to be true, because they may lead to further investigation.

Early Discovery Later Discovery

People living near swamps are more likely
to get malaria than people who do not live
near swamps. Burning swamps early in the
summer reduces the amount of malaria.

Mosquitoes breed and lay their eggs in
swamps and other pools of still water.
Mosquitoes are the carriers of the organisms
that cause malaria.

Dark-staining bodies called chromosomes
can be seen only in dividing cells. The
number of chromosomes doubles during
cell division.

Chromosomes contain DNA, which is able to
copy itself. DNA carries the genetic code,
which is passed from a parent cell to two or
more daughter cells.

Molecules
of A

Food
molecules

Waste
molecules B

Energy for
metabolism

Compound C

Living Environment–Aug. ’16 [8]

Base your answers to questions 40 through 43 on the diagram below and on your knowledge of biology.
This diagram represents the roles of different parts of the human body in keeping blood sugar at a balanced,
normal level over time.

40 The diagram shows human body structures that are coordinated to maintain homeostasis. Which row
correctly identifies the functions of these structures?

41 When body system X releases too much sugar into the blood, the body can maintain homeostasis by making
(1) more hormone A, only (3) more hormone A and more hormone B
(2) more hormone B, only (4) no hormone A and no hormone B

42 If organ Y becomes unable to produce enough hormone B, then homeostasis would be disrupted.
To restore homeostasis and compensate for the lack of hormone B, one useful action would be to
(1) increase the production of hormone A (3) reduce the carbohydrates in body system X
(2) remove organ Y from the body surgically (4) reduce the synthesis of enzymes in organ Y

43 If body system X temporarily stops releasing sugar into the blood, a likely response of the body would be to
(1) stop using enzymes in body system X (3) start to increase synthesis of hormone B
(2) stop organ Y from producing hormone A (4) start to increase synthesis of hormone A

Row Body System X Organ Y

(1) Digestion Regulation

(2) Circulation Synthesis

(3) Excretion Transport

(4) Locomotion Nutrition

Homeostasis of Blood Sugar Level

Decreases sugar level in the bloodIncreases sugar level in the blood

Body System X Organ Y

Breaks down
carbohydrates
and releases

sugar into the blood

Makes hormone A,
which releases

sugar stored in the
liver so it enters

the blood

Makes hormone B,
which moves

sugar out of the
blood into cells

Living Environment–Aug. ’16 [9] [OVER]

Living Environment–Aug. ’16 [10]

Base your answers to questions 44 through 47 on the information, diagram, and table below and on your
knowledge of biology.

A concentrated starch solution was placed in a thistle tube with a semi-permeable
membrane covering the wide opening. It was then placed in a beaker of water. The height
of the solution in the tube was measured every 5 minutes for 25 minutes. The setup and
the data collected are shown below.

Height of Liquid in Thistle Tube

Time
(min)

Height
(cm)

0 2

5 3

10 6

15 8

20 10

25 11

Before

Membrane

After
25 minutes

Thistle
tube

Water
Starch

solution

Part B–2

Answer all questions in this part. [12]

Directions (44–55): For those questions that are multiple choice, record on the separate answer sheet
the number of the choice that, of those given, best completes each statement or answers each question. For all
other questions in this part, follow the directions given and record your answers in the spaces provided in this
examination booklet.

Directions (44–45): Using the information in the data table, construct a line graph on the grid below,
following the directions below.

44 Mark an appropriate scale, without any breaks in the data, on each labeled axis. [1]

45 Plot the data for height on the grid. Connect the points and surround each point with a small circle. [1]

46 Explain why the height of the solution in the thistle tube increased during the 25-minute period. [1]

Note: The answer to question 47 should be recorded on your separate answer sheet.

47 The experiment was repeated, and an amber-colored solution was added to the water in the beaker. After
10 minutes, the water in the beaker remained amber-colored and the starch solution had turned blue-black.
The most likely reason for this observation is that
(1) starch molecules moved out of the thistle tube
(2) water molecules moved into the thistle tube
(3) amber-colored solution moved into the thistle tube
(4) water molecules moved out of the thistle tube

Time (min)

H
ei

g
h

t
(c

m
)

Height of Liquid in Thistle Tube

Example:

Living Environment–Aug. ’16 [11] [OVER]

Base your answer to question 48 on the information and diagrams below and on your knowledge of biology.

When fish of certain species are injured, a chemical substance stored in skin cells of the
fish is released into the water. This chemical causes an alarm response among other fish of
the same species in the area. Nearby fish of this species become more alert and group
together near the bottom.

48 Explain why the chemical released from the injured fish may not cause an alarm response in other fish
species. [1]

No Alarm Response Alarm Response

Living Environment–Aug. ’16 [12]

Living Environment–Aug. ’16 [13] [OVER]

Base your answers to questions 49 through 51 on the diagram below and on your knowledge of biology.

Note: The answer to question 49 should be recorded on your separate answer sheet.

49 The process represented in the diagram is
(1) DNA replication (3) gel electrophoresis
(2) natural selection (4) genetic engineering

Note: The answer to question 50 should be recorded on your separate answer sheet.

50 The original gene for the production of a human hormone was most likely removed from a
(1) chromosome (3) mitochondrion
(2) ribosome (4) cell membrane

51 State one possible reason why a gene for the production of a human hormone would be placed in bacterial
DNA. [1]

Cut
bacterial

DNA

Gene for
a human
hormone

Inserted into
bacterial cell

Cell
division

Base your answers to questions 52 through 55 on the passage below and on your knowledge of biology.

The lake sturgeon is a fish that often grows over six feet long and can weigh close to two
hundred pounds. It is currently an endangered species in the Great Lakes area, although
the species has lived in those lakes and rivers for millions of years. Now, there is a program
to increase the sturgeon population by reintroducing lake sturgeon to areas where they have
disappeared.

Like the lake sturgeon, bloater fish are also found in the Great Lakes. Both find their
food on or near the bottoms of lakes. They eat a variety of small organisms, including insect
larvae, worms, and clams. These small organisms feed on algae.

52 Identify one population that will decrease in size after the lake sturgeon are added to the new ecosystems.
Support your answer. [1]

53 Part of the food web of a lake ecosystem is represented in the diagram below. Indicate the position in the
food web where each organism listed below would be placed, by writing the name of each in the
appropriate box. [1]

algae
bloater fish

clams

54 Identify which population, other than lake sturgeon, will increase in size after the lake sturgeon are added
to the new ecosystems. Support your answer. [1]

55 State what the arrows in the food web represent. [1]

WormsInsect
larvae

Lake sturgeon

Living Environment–Aug. ’16 [14]

Base your answers to questions 56 and 57 on the information and drawing below and on your knowledge
of biology. The drawing represents a salamander. Salamanders are small amphibians that live in a variety of
environments.

Two species of salamander inhabit an island. The habitat on each side of the island is
different. One side tends to be wet; the other side tends to be dry. Researchers want to
know if the salamanders will survive equally well on either side of the island. Species A lives
on the wet side of the island, while Species B lives on the dry side of the island. Researchers
develop two artificial habitats, one that simulates conditions on the wet side and one that
simulates conditions on the dry side.

56 Explain why researchers would put the salamanders in an artificial environment, as opposed to
conducting the experiment in their natural habitat. [1]

57 Researchers put three salamanders of each species in each of the two different artificial environments.
Why would other scientists question the validity of the conclusions based on this setup? [1]

Living Environment–Aug. ’16 [15] [OVER]

Part C

Answer all questions in this part. [17]

Directions (56–72): Record your answers in the spaces provided in this examination booklet.

Base your answers to questions 58 through 61 on the information and diagram below and on your knowledge
of biology.

Green Roofs

People in Albany and New York City are using “green roofs” to improve the
environment. A green roof can be added to many buildings that have large, flat roofs.
Green roofs have three parts: a protective layer to separate plant roots from the roof of the
building, an absorptive layer to catch and hold rainwater, and a layer of plants. Often,
green roofs use Sedum, a short, desert plant, because it is efficient at storing water in its
leaves and can withstand the colder climate.

A green roof saves energy, reduces carbon dioxide in the atmosphere, and prevents
rainwater and melting snow from overloading sewer systems. It can also protect the roof of
a building from damage. However, green roofs can be expensive to install, and require care
and maintenance.

58 Most varieties of Sedum are not native plants in Albany or New York City. State one reason why it may
be dangerous to introduce a new species to an established ecosystem. [1]

59 State one reason why a green roof reduces the amount of carbon dioxide in the atmosphere. [1]

60 State one reason why it is important to reduce the amount of carbon dioxide in the atmosphere. [1]

61 State one disadvantage of a green roof. [1]

Roof of building

The
“Green Roof”

Plants

Absorptive
layer

Protective
layer

Living Environment–Aug. ’16 [16]

Living Environment–Aug. ’16 [17] [OVER]

62 A scientist took samples from a culture of E. coli bacteria and placed them in each of 100 petri dishes.
Once the bacteria began to grow in the dishes, she exposed 50 of the dishes to x-ray radiation and
50 to natural light. After five days, she examined samples of DNA from the bacteria and recorded
any differences she found between the DNA of the two groups. State one hypothesis the experiment
would test. [1]

Base your answers to questions 63 and 64 on the passage below and on your knowledge of biology.

Super Vaccine Could Eliminate Flu

Every flu season, vaccine makers must bet on which strain of influenza A will pose the
greatest threat to the public, and millions of Americans must decide whether to get a shot.
In August, virologist Gary Nabel at the National Institutes of Health (NIH) announced
progress toward a universal flu vaccine: two shots of it could provide years of protection
from every known influenza A virus.

“We use a prime-boost strategy, meaning that we immunize with two vehicles that deliv-
er the vaccine in different ways,” Nabel says. In their experimental treatment, he and his
colleagues injected mice, ferrets, and monkeys with viral DNA, causing their muscle cells
to produce hemagglutinin, a protein found on the surface of all flu viruses. The animals’
immune systems then began making antibodies that latch onto the protein and disable the
virus. The researchers followed the DNA injection with a traditional seasonal flu shot,
which contains dead viruses. This one-two punch protected the test subjects against
influenza A viruses that had emerged in 1934 and 2007, and other experiments showed that
the antibodies it generated successfully neutralized a wide variety of flu strains. Nabel’s col-
leagues at the NIH are already testing similar approaches in humans.

Source: Rowe, A. “Super Vaccine Could Eliminate Flu.”
Discover, Jan./Feb. 2011, p. 37.

63 Identify one specific difference, other than it is a two-step vaccination, between Nabel’s vaccination and
a traditional flu vaccine. [1]

64 Explain how injecting dead or weakened viruses into a person can help to fight against future infections
from that virus. [1]

Living Environment–Aug. ’16 [18]

Base your answers to questions 65 through 68 on the information below and on your knowledge of biology.

Bald Eagle Facts

• Bald eagles eat primarily fish, carrion (dead animals), smaller birds, and rodents. Their most important
non-carrion food is fish, which they catch by swooping down and grabbing fish that are near the surface
of the water.

• The number of nesting pairs in the lower 48 United States increased from fewer than 450 in the early
1960s to more than 4,500 adult bald eagle nesting pairs in the 1990s. Today, there are an estimated 9,789
nesting pairs of bald eagles.

• Bald eagles are found in large numbers in certain areas during the winter (known as roosts). These winter
roosts are located in areas where prey are plentiful. Winter roosts are protected under federal law, and
managed with a buffer zone to reduce human disturbance. As winter ends, the eagles return to their
summer nesting/hunting areas.

Bald Eagle Research

In the winter of 2009, volunteers from an Audubon group conducted a survey of roosting
bald eagles at four locations in an area in the lower Hudson River Valley. The data below
show the average number of eagles sighted and the number of visits made by the volunteers
each month. Among the other data collected were percent ice cover and percent cloud
cover on the surface of the water. The eagles fly freely between these four sites, depending
on a variety of conditions.

Some of the data are shown in the table below.

Bald Eagles Sighted at Four Hudson Valley Locations in 2009

Location January February March

Average
Number of

Eagles

Number
of Visits

Average
Number of

Eagles

Number
of Visits

Average
Number of

Eagles

Number
of Visits

Croton Reservoir 22.86 7 47.88 8 9.17 6

George’s Island Park 27.00 7 18.38 8 5.00 4

George’s Island North 12.29 7 4.43 7 2.20 5

Stony Point 3.57 7 3.63 8 0.00 5

Living Environment–Aug. ’16 [19] [OVER]

65 State one reason why the percent ice cover is important to the ability of eagles to obtain food. [1]

66 What inference can be made about the percent ice cover at Croton Reservoir between January and
February 2009? Support your answer. [1]

67 State one reason why the number of eagles sighted showed a change at all four sites between February
and March. [1]

68 State one possible reason why a popular hiking trail in this area is closed during eagle roosting
seasons. [1]

Base your answers to questions 69 through 72 on the information below and on your knowledge of biology.

Coral Reef Ecosystems

There are many ecological interactions that maintain the biodiversity present in coral
reefs. In addition to coral, microscopic algae, seaweed, sea grasses, sponges and worms,
and a variety of fish are among the organisms that live in reef ecosystems. Ocean currents
often link different reef systems and move organisms from one reef area to another.
This movement is a factor in repopulating a reef that has been damaged by environmental
changes.

One environmental change involves an increased growth of seaweed. When the
population of seaweed increases, the reef shifts from a coral-dominated ecosystem to a
seaweed-dominated ecosystem. This change disrupts the relationships between the
organisms that live there.

Studies have shown that, as the density of seaweed in a reef area increases, the number
of fish that eat the seaweed in that area decreases. This may be due to the presence of more
predators, or the taste of the more mature plants. The fish move to areas where there is less
seaweed growth. As this trend continues, the reef areas are taken over by the seaweed.
Once this happens, it is very hard to remove the seaweed and restore the reef to a healthy
ecosystem.

In addition to this problem, temperature changes are threatening the ocean currents
that connect the reef systems. A change in the currents would reduce the movement of fish
larvae from one area to another. This contributes to the seaweed problem.

69 State the role of the sea grasses in the reef ecosystem. [1]

70 Identify one abiotic factor that is affecting the stability of the coral reef ecosystems and state how the
factor identified is important to the coral reef ecosystems. [1]

Abiotic factor:

Effect:

71 State one reason why it is important to maintain the stability of the coral reefs. [1]

72 State one advantage of the fish larvae moving by ocean currents into a damaged reef ecosystem. [1]

Living Environment–Aug. ’16 [20]

Base your answers to questions 73 and 74 on the diagram below, which represents a process that occurs in
living cells, and on your knowledge of biology.

Note: The answer to question 73 should be recorded on your separate answer sheet.

73 The process shown in the diagram is
(1) cellular respiration (3) gene recombination
(2) cellular reorganization (4) protein synthesis

Note: The answer to question 74 should be recorded on your separate answer sheet.

74 Structure X is a
(1) mitochondrion (3) nucleus
(2) vacuole (4) ribosome

CUA

A C C A C C

Newly formed molecule

C
C

G

mRNA

Glycine
Glycine Arginine Proline Alanine

G
A

A

G
G

U
U

G G U G G G G C

Structure X

Living Environment–Aug. ’16 [21] [OVER]

Part D

Answer all questions in this part. [13]

Directions (73–85): For those questions that are multiple choice, record on the separate answer sheet the
number of the choice that, of those given, best completes the statement or answers the question. For all other
questions in this part, follow the directions given and record your answers in the spaces provided in this
examination booklet.

Base your answers to questions 75 through 77 on the diagram below and on your knowledge of biology.

Note: The answer to question 75 should be recorded on your separate answer sheet.

75 A finch that picks small insects out from cracks in the bark of trees would most likely have a beak that is
(1) sharp and thin (3) rounded and thin
(2) sharp and thick (4) rounded and thick

Note: The answer to question 76 should be recorded on your separate answer sheet.

76 Which statement is a basic assumption from The Beaks of Finches lab?
(1) The type of beak indicates the type of food the finch eats.
(2) Different birds have different songs.
(3) Birds with larger beaks can find mates more easily.
(4) Nesting behavior of finches is an inherited trait.

77 State two reasons why the large ground finch and sharp-billed ground finch could live on the same island
but not compete for food, even though they both eat mainly plant food. [1]

Reason 1:

Reason 2:

Large
ground
finch

Vegetarian
finch

Large
tree finch

Small
tree finch

Woodpecker
finch

Warbler
finch

Cactus
finch

Sharp-billed
ground finch

Small
ground
finch

Medium
ground
finch

E
d

ge
cr

us
hi

ng

B
iting

tips

C
ru

sh
in

g
bi

lls

Mainly
plant
food Mainly

animal
food

G
rasping

bills

All
animal
food

Probing

Probing bills

from: Galapagos: A Natural History Guide

Variations in Beaks of Galapagos Islands Finches

Living Environment–Aug. ’16 [22]

Base your answer to question 78 on the table below and on your knowledge of biology. The table shows
which of four enzymes are present in three related plant species.

Comparison of Four Enzymes

The tree diagrams below show two possible evolutionary relationships between the three species.

78 In the space below, write the number of the tree diagram that shows the most probable evolutionary
relationship between the three species. Support your answer. [1]

Tree diagram: __________

Plant Species Enzyme W Enzyme X Enzyme Y Enzyme Z

Species A present present absent present

Species B absent absent present absent

Species C present present absent present

Tree 1 Tree 2

A B C A C B

Living Environment–Aug. ’16 [23] [OVER]

Base your answers to questions 79 and 80 on the diagram below, which represents the shrinking of a cell in
response to an increase in the concentration of a substance outside of the cell.

79 Identify substance A. [1]

80 Identify one likely substance in the environment of the cell that caused this response. [1]

Note: The answer to question 81 should be recorded on your separate answer sheet.

81 A student lifted weights after school and found that his muscles started to burn. He couldn’t continue to
lift the weights after prolonged exercising. This muscle fatigue is most likely due to
(1) the heart beating too fast and tiring out
(2) the lungs accumulating oxygen
(3) lack of oxygen and build up of waste in the muscles
(4) lack of carbon dioxide in the muscles

A

A

A

A

Living Environment–Aug. ’16 [24]

Base your answers to questions 82 and 83 on the diagram below and on your knowledge of biology. The diagram
represents three sections of a cell membrane showing three different methods involved in the transport of
various molecules across the membrane.

Note: The answer to question 82 should be recorded on your separate answer sheet.

82 Methods A and B are classified as methods of passive transport because they do not require
(1) ATP (3) light
(2) carbon dioxide (4) DNA

83 Using information from the diagram, state one reason why the movement of molecules in method C
represents active transport. [1]

Method A Method B Method C

Living Environment–Aug. ’16 [25] [OVER]

84 State one reason why some species might have similar body structures even if they are not closely
related. [1]

85 A student went out to the school track and walked two laps, ran two laps, and then walked two more laps.
On the grid below, draw a line that shows what most likely happened to the pulse rate of the student during
these activities. [1]

P
u

ls
e

R
at

e

Time

Effect of Activity on Pulse Rate

Living Environment–Aug. ’16 [26]

LIVING ENVIRONMENT
LIVING ENVIRONMENT

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

