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

The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

PHYSICAL SETTING

EARTH SCIENCE
Thursday, January 25, 2018 — 9:15 a.m. to 12:15 p.m., only

 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 briefl y, your
examination will be invalidated and no score will be calculated for you.

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 fi ll in the heading on the front of your answer booklet.

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

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

 Notice …

A four-function or scientifi c 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.

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

 P.S./E. Sci.–Jan. ’18 [2]

 1 The defl ection of Earth’s planetary winds is an
example of
(1) the Coriolis effect
(2) the Doppler effect
(3) convection
(4) gravitational pull

 2 The universe is approximately 13.8 billion years
old. Compared to the age of the solar system, the
age of the universe is approximately
(1) the same age as the solar system
(2) two times older than the solar system
(3) three times older than the solar system
(4) four times older than the solar system

 3 Planets that are closest to the Sun are identifi ed
as
(1) low-density Jovian
(2) low-density terrestrial
(3) high-density Jovian
(4) high-density terrestrial

 4 Which process of the water cycle occurs when
water absorbs 2260 Joules of heat energy per
gram?
(1) melting of ice
(2) condensation of water vapor
(3) evaporation of water
(4) freezing of water

 5 In which temperature zone of Earth’s atmosphere
is the polar jet stream located?
(1) lower thermosphere
(2) lower mesosphere
(3) upper stratosphere
(4) upper troposphere

 6 Arrows in the diagram below show three methods
of energy transfer labeled A, B, and C.

C
A

B

Which list correctly identifi es the energy transfer
processes A, B, and C?
(1) A–conduction (3) A–convection
 B–convection B–radiation
 C–radiation C–conduction
(2) A–convection (4) A–conduction
 B–conduction B–radiation
 C–radiation C–convection

 7 What is the relative humidity of the air when the
dry-bulb temperature is 4°C and the dewpoint is
�4°C?
(1) 42% (3) 51%
(2) 46% (4) 56%

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.–Jan. ’18 [3] [OVER]

 8 The diagram below represents the light spectra given off by the same element as observed under two
different conditions. Spectrum A was observed when that element was heated in a laboratory. Spectrum B
shows the same element as seen in the light from a distant star.

Spectrum A:
(laboratory)

Spectrum B:
(distant star)

Violet Red

Violet Red

The light spectrum observed from this distant star shows a
(1) red shift, which indicates that the star is moving away from Earth
(2) red shift, which indicates that the star is moving toward Earth
(3) blue shift, which indicates that the star is moving away from Earth
(4) blue shift, which indicates that the star is moving toward Earth

 9 The diagrams below represent the constellations seen by an observer in New York State while looking
toward the southern horizon at midnight on July 9 and January 8.

Southern horizon
July 9

Cygnus
Lyra

Aquila

Capricornus
Sagittarius

Leo

Canis Minor

Gemini Auriga

Taurus

Orion

Canis Major

Scorpius

Southern horizon
January 8

Which motion is mainly responsible for the difference in the constellations visible at midnight on these two
dates?
(1) The Sun orbits Earth. (3) The stars in the constellations orbit Earth.
(2) Earth orbits the Sun. (4) Earth orbits the stars in the constellations.

 P.S./E. Sci.–Jan. ’18 [4]

 10 Which graph best shows the general relationship
between air pressure and altitude?

Air Pressure

A
lt

it
u

d
e

(1)
Air Pressure

A
lt

it
u

d
e

(3)

Air Pressure

A
lt

it
u

d
e

(2)
Air Pressure

A
lt

it
u

d
e

(4)

 11 Most clouds form in the atmosphere when moist
air
(1) rises, expands, and cools to the dewpoint
(2) rises, expands, and warms to the dewpoint
(3) sinks, compresses, and cools to the dewpoint
(4) sinks, compresses, and warms to the dewpoint

 12 Equal areas of which surface would absorb the
greatest amount of insolation on a sunny day?
(1) light-colored, smooth surface
(2) light-colored, rough surface
(3) dark-colored, smooth surface
(4) dark-colored, rough surface

 13 Which natural event periodically weakens western
surface ocean currents in the equatorial Pacifi c
Ocean, resulting in a change in air temperature
and precipitation patterns in the United States?
(1) El Niño (3) ocean tides
(2) transpiration (4) volcanic eruptions

 14 Ocean gyres in the Northern Hemisphere consist
of a number of surface ocean currents that,
together, generally fl ow clockwise in a roughly
circular pattern. Which list contains three warm
surface ocean currents that make up most of the
North Atlantic Ocean gyre?
(1) Kuroshio Current, North Pacifi c Current,

and California Current
(2) Canary Current, North Equatorial Current,

and Equatorial Countercurrent
(3) Labrador Current, North Atlantic Current,

and East Greenland Current
(4) North Equatorial Current, Gulf Stream

Current, and North Atlantic Current

 15 Most of the oceanic oxygen that began to enter
Earth’s atmosphere in the early Proterozoic Era
was probably produced by
(1) formation of silicate rocks
(2) photosynthesis by cyanobacteria
(3) impact events on Earth’s surface
(4) outgassing from volcanoes

 16 During which geologic period did plants and
animals fi rst appear in land environments?
(1) Cambrian (3) Silurian
(2) Ordovician (4) Devonian

 17 Sedimentary rock layers that were deposited
between 488 million and 444 million years ago
are found on the surface at which two New York
State locations?
(1) Ithaca and Jamestown
(2) Utica and Syracuse
(3) Oswego and Old Forge
(4) Albany and Massena

 18 A volcanic ash layer is a good geologic time
marker for correlating rock layers because the
ash layer was deposited over a
(1) limited geographic area over a short time
(2) limited geographic area over a long time
(3) wide geographic area over a short time
(4) wide geographic area over a long time

 P.S./E. Sci.–Jan. ’18 [5] [OVER]

 19 The photograph below shows the results of a landslide.

This landslide is an example of
(1) wind abrasion (3) wave action
(2) glacial deposition (4) mass movement

 20 Which cross section correctly represents a cold front and the air-mass movements associated with this
front?

Warm air
mass

(1) (3)

(2) (4)

Earth’s surface Earth’s surface

Earth’s surface Earth’s surface

 Frontal boundary

 Frontal boundaryCold
air mass

Frontal b
oundary

Frontal b
oundary

Cold air
mass

Warm
air mass

Warm air
mass

Cold air
mass

Cold air
mass Warm air

mass

 P.S./E. Sci.–Jan. ’18 [6]

 21 Earth’s interior at a depth of 3500 kilometers is
believed to be
(1) liquid at a temperature of approximately

4900°C
(2) solid at a temperature of approximately

4900°C
(3) liquid at a temperature of approximately

5400°C
(4) solid at a temperature of approximately

5400°C

 22 Compared to the density and composition of the
oceanic crust, the continental crust is
(1) less dense and more mafi c
(2) less dense and more felsic
(3) more dense and less mafi c
(4) more dense and less felsic

 23 An earthquake occurs at 10:05 a.m. At 10:09
a.m., the fi rst P-wave from this earthquake is
detected at a seismic station. Approximately how
many kilometers (km) from the epicenter is this
seismic station located?
(1) 1000 km (3) 2600 km
(2) 2000 km (4) 5600 km

 24 The aerial photograph below shows two streams
that have been displaced by tectonic movement
along the San Andreas fault. The arrows show the
relative direction of movement along the fault.

Fault

This movement occurred along which type of
plate boundary?
(1) convergent (3) transform
(2) divergent (4) complex

 25 The magnitude of an earthquake is a number that
represents the
(1) arrival time of the fi rst P-wave
(2) difference in arrival times between P- and S-

waves
(3) distance to the epicenter
(4) energy released by an earthquake

 26 The Genesee River fl ows across both the
Allegheny Plateau and the Erie-Ontario Lowlands
in New York State. This river fl ows
(1) northward, in the same general direction as

the Hudson River
(2) northward, in the same general direction as

the Niagara River
(3) southward, in the same general direction as

the Hudson River
(4) southward, in the same general direction as

the Niagara River

 27 What is the name of the largest sediment that can
be transported by a stream moving at a velocity
of 100 centimeters per second (cm/s)?
(1) silt (3) pebbles
(2) sand (4) cobbles

 28 Which mineral is commonly used as an
abrasive?
(1) garnet (3) sulfur
(2) halite (4) graphite

 29 If a metamorphic rock bubbles when a drop of
acid is placed on its surface, the rock is most
likely
(1) schist (3) marble
(2) slate (4) quartzite

 P.S./E. Sci.–Jan. ’18 [7] [OVER]

 30 The map below shows a portion of the coast of Texas. Letter X indicates features formed by wave action.

N

Texas

Gulf of Mexico

X

What is the name of the features indicated by letter X?
(1) barrier islands (3) deltas
(2) island arc (4) moraines

 31 The diagrams below represent the crystal shape and type of cleavage of two different minerals.

Crystal shape: cubic
Cleavage: three directions
– all at right angles

Crystal shape: rhombohedral
Cleavage: three directions
– not at right angles

The crystal shape and type of cleavage of these two minerals are determined mainly by the minerals’
(1) color and type of luster (3) composition and atomic arrangement
(2) streak and hardness (4) density and magnetism

 P.S./E. Sci.–Jan. ’18 [8]

 32 The block diagram below represents a meandering stream.

Outside
of the curve

Inside
of the curve

Which table indicates where the greatest stream velocity and the greatest rate of stream erosion occur?

Greatest Stream
Velocity

Greatest Stream
Erosion

Greatest Stream
Velocity

Greatest Stream
Erosion

outside of the curve outside of the curve inside of the curve inside of the curve

(1) (3)

Greatest Stream
Velocity

Greatest Stream
Erosion

Greatest Stream
Velocity

Greatest Stream
Erosion

outside of the curve inside of the curve inside of the curve outside of the curve

(2) (4)

 33 The diagram below represents the size and shape of a pebble. This pebble and 20 other pebbles having a
similar size and shape were placed in a rock tumbler with water and allowed to abrade for fi ve days.

Pebble

Which diagram best represents the size and shape of this pebble after the fi ve-day period?

(1) (2) (3) (4)

 P.S./E. Sci.–Jan. ’18 [9] [OVER]

 34 The photograph below shows bedrock composed of sediments that have been deposited by wind.

This bedrock is most likely
(1) sandstone (3) hornfels
(2) limestone (4) granite

 35 Which diagram below best represents both the relative wavelength of visible light entering a house through
a window and the relative wavelength of infrared rays being given off by a table within the house?

(4)

Window
Table

(3)

Window
Table

(1)

Window
Table

Visible
light

Visible
light

(2)

Window
Table

Infra
red ra

y

Infra
red ra

y

Infra
red ra

y

Infra
red ra

y
Visible
light

Visible
light

 P.S./E. Sci.–Jan. ’18 [10]

 Base your answers to questions 36 and 37 on the maps below and on your knowledge of Earth science.
The maps show a portion of India and Southeast Asia, bordering on the Indian Ocean, during the winter and
summer monsoon seasons. Large areas of high and low air pressure are shown during each season.

India

Low Low

India

High High

High Low

Winter Monsoon Summer Monsoon

 36 Which two-letter symbol represents the most likely air mass formed over portions of the Indian Ocean
shown on the maps?
(1) mP (3) cP
(2) mT (4) cT

 37 The heavy monsoon rains affecting India and Southeast Asia occur during
(1) winter, when winds blow from the land
(2) winter, when winds blow toward the high pressure
(3) summer, when winds blow from the ocean
(4) summer, when winds blow toward the high pressure

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.

 P.S./E. Sci.–Jan. ’18 [11] [OVER]

Base your answers to questions 38 through 40 on the graph below and on your knowledge of Earth science.
The graph shows the closest distance between Earth and Mars during each year from 2001 to 2035. Distances are
measured in astronomical units (AU). One AU equals the average distance from Earth to the Sun.

Year

D
is

ta
n

ce
 (

A
U

)

0.3

Closest Distance Each Year Between Earth and Mars

0.4

0.5

0.6

0.7

0.8

2001 2003 2005 2007 2009 2011 2013 2015 2017 2019 2021 2023 2025 2027 2029 2031 2033 2035

 38 Mars reaches its closest distance to Earth approximately every
(1) 16 years (3) 3 years
(2) 8 years (4) 0.36 years

 39 How many million kilometers is one astronomical unit?
(1) 108.2 million km (3) 227.9 million km
(2) 149.6 million km (4) 377.5 million km

 40 The diagram below represents the positions of Earth and Mars in their orbits around the Sun when they
were closest in the year 2003.

Sun Mars

Earth

(Not drawn to scale)

Which diagram represents the positions of Earth and Mars approximately one-half of an Earth year
(183 days) later?

Sun

(1)

Mars

Earth

Sun

(3)

Mars

Sun

(2)

Earth

Mars

Sun

(4)

Earth

Mars

Earth

 P.S./E. Sci.–Jan. ’18 [12]

Base your answers to questions 41 through 44 on the three Sun’s path diagrams below and on your knowledge
of Earth science. The diagrams represent the position of the noon Sun along its apparent daily path as seen by
an observer on the fi rst day of three consecutive months (X, Y, and Z). The observer was located in Utica, New
York.

W

N

Month X

Noon Sun
35°

E

S

Month Y

Noon Sun
42°

Month Z

Noon Sun
50°

Observer

W

N

E

S Observer

W

N

E

S Observer

 41 Which dates are represented by months X, Y, and Z?
(1) X-February 1, Y-March 1, Z-April 1 (3) X-August 1, Y-September 1, Z-October 1
(2) X-May 1, Y-June 1, Z-July 1 (4) X-November 1, Y-December 1, Z-January 1

 42 Which characteristic of the Sun’s apparent daily path stays constant from month X to month Z?
(1) locations of sunrise and sunset
(2) altitude of the noon Sun
(3) length of time that the Sun moves along its apparent path
(4) rate of the Sun’s movement along its apparent path

 43 For an observer in the Southern Hemisphere at 43° S latitude, the highest altitude of the noon Sun occurs
when the Sun is above the
(1) eastern horizon (3) northern horizon
(2) western horizon (4) southern horizon

 44 Position A represents the position of the Sun at another time of day during month Z. What is the time of day
when the Sun is at position A?

Month Z

Noon Sun
50°

W

N

E

S Observer

Position A

(1) 1 p.m. (3) 7 a.m.
(2) 5 p.m. (4) 11 a.m.

 P.S./E. Sci.–Jan. ’18 [13] [OVER]

Base your answers to questions 45 through 47 on the geologic cross section of a portion of Earth’s crust shown
below and on your knowledge of Earth science. None of the rock units has been overturned.

Gabbro

Key

Contact
metamorphism

Granite

 45 The youngest rock unit shown in the cross section is
(1) breccia (3) sandstone
(2) conglomerate (4) shale

 46 Which process most probably produced the irregularly shaped boundary between the limestone and the
shale?
(1) folding (3) contact metamorphism
(2) faulting (4) erosion

 47 Which sequence shows the relative ages of the gabbro, granite, and schist from oldest to youngest?
(1) gabbro —› granite —› schist (3) schist —› granite —› gabbro
(2) gabbro —› schist —› granite (4) schist —› gabbro —› granite

 P.S./E. Sci.–Jan. ’18 [14]

Base your answers to questions 48 through 50 on the cross section below and on your knowledge of Earth
science. The cross section represents the landscape features and rock units of the Grand Canyon region in the
southwestern United States. The names and ages of some rock formations are shown.

Tapeats

Shinumo Quartzite

Colorado
River

Supai

Hermit

Kaibab
Plateau

Red Butte

PERMIAN

MISSISSIPPIAN

CAMBRIAN

Redwall
Cliffs

Bright Angel

PRECAMBRIAN

Muav

Coconino

Redwall

Zoroaster
Granite

Algonkian WedgeDiabase

Vishnu
Schist

Vishnu
Schist

 48 Which agent of erosion is mainly responsible for the formation of the Grand Canyon?
(1) running water (3) wind
(2) glacial ice (4) wave action

 49 Approximately how many million years ago (mya) was the Coconino sandstone deposited as sediment?
(1) 180 mya (3) 330 mya
(2) 275 mya (4) 495 mya

 50 If the climate of the Grand Canyon region became more humid, the rate of weathering and erosion would
most likely
(1) decrease, and the landscape features would become more rounded
(2) decrease, and the landscape features would become more angular
(3) increase, and the landscape features would become more rounded
(4) increase, and the landscape features would become more angular

 P.S./E. Sci.–Jan. ’18 [15] [OVER]

Base your answers to questions 51 and 52 on the diagram and data table below, and on your knowledge of
Earth science. The diagram represents the laboratory materials used for an investigation of the effects of particle
size on water retention. Five separate columns were fi lled to the same level with particles. The particle type is
indicated for each column. The particles within each column are of uniform shape. A volume of 50 milliliters
(mL) of water was poured through each column, and the amount of water retained was determined. The data
table shows the results of this experiment.

(Not drawn to scale)

Screen

Empty
beaker

SiltFine
sand

Screen

Empty
beaker

Coarse
sand

Screen

Empty
beaker

Fine
pebbles

Screen

Empty
beaker

Coarse
pebbles

Screen

Empty
beaker

Water Retention

Particle Type
(size)

Water Retained
(mL)

Coarse pebbles 7

Fine pebbles 15

Coarse sand 32

Fine sand 38

Silt 46

 51 Describe the general relationship between particle size and the amount of water retained. [1]

 52 Name the particle type used in the investigation that most likely had the greatest permeability when the
50 milliliters of water were poured through these columns. [1]

Part B–2

Answer all questions in this part.

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

 P.S./E. Sci.–Jan. ’18 [16]

Base your answers to questions 53 through 55 on the passage and the Characteristics of Stars graph below,
and your knowledge of Earth science. Letters A, B, and C represent main sequence stars on the graph. The giant
star Aldebaran is also shown.

Globular Star Clusters
Globular star clusters appear as small, hazy spots among the other stars. These

clusters are groups of hundreds of thousands of stars held together by gravity. Individual
stars within a cluster can be seen by using powerful telescopes, allowing scientists to
determine their luminosities and temperatures.

All of the stars in a given cluster formed at the same time. In young clusters, most
of the stars are classifi ed as main sequence stars. As the stars in a cluster age, they
eventually use up their core hydrogen and expand, changing from main sequence stars
to giants. The most massive main sequence stars become supergiants. The less massive a
star is in the cluster, the longer it remains a main sequence star. Over time, the number
of main sequence stars in a cluster decreases.

Characteristics of Stars

Color

Surface Temperature (K)

0.0001

0.001

0.01

0.1

1

10

100

1,000

10,000

100,000

1,000,000

L
u

m
in

o
si

ty
(R

at
e

at
 w

hi
ch

 a
 s

ta
r

em
its

 e
ne

rg
y

re
la

tiv
e

to
 th

e
S

un
)

20,000 10,000 8,000 6,000 4,000 3,000

Blue Blue White White Yellow

2,000

RedOrange

SUPERGIANTS
(Intermediate stage)

(Intermediate stage)
GIANTS

Aldebaran

Small
Stars

Massive
Stars

WHITE DWARFS
(Late stage)

MAIN SEQUENCE

(Early stage)

30,000

B

A

C

 P.S./E. Sci.–Jan. ’18 [17] [OVER]

 53 Compared to the relative amount of time that star A remains in the main sequence, state how the relative
amount of time that star C remains in the main sequence is different. Explain why this amount of time is
different. [1]

 54 The globular star cluster containing stars A, B, and C is located in the same galaxy as our Sun. Identify the
name of this galaxy. [1]

 55 Identify the nuclear process that uses up a star’s core hydrogen and produces the energy released by stars in
a globular cluster. [1]

Base your answers to questions 56 through 58 on the topographic map in your answer booklet and on your
knowledge of Earth science. Points A and B represent locations on Earth’s surface. Elevations are shown in feet.
The 50-ft and 55-ft contour lines are not shown on the map.

 56 On the map in your answer booklet, draw the 50-ft and 55-ft contour lines. The contour lines must extend
to the edges of the map. [1]

 57 Calculate the gradient between points A and B. [1]

 58 Identify the general compass direction toward which Ames Stream fl ows. Describe the contour line evidence
shown on the map that supports your answer. [1]

Base your answers to questions 59 through 61 on the map in your answer booklet and on your knowledge of
Earth science. The map shows an imaginary continent on a planet that has climate conditions similar to Earth.
The continent is surrounded by oceans. Points A through D represent locations on the continent.

 59 On the map in your answer booklet, draw one curved arrow between 0° and 30° N to indicate the direction
of prevailing planetary winds between these latitudes. [1]

 60 Compared to the average air temperature and the average moisture conditions at A, describe how the relative
average air temperature and the relative average moisture conditions at B are different. [1]

 61 Identify the primary factor that causes location C to have a colder climate than location D. [1]

 P.S./E. Sci.–Jan. ’18 [18]

Base your answers to questions 62 through 65 on the map below and on your knowledge of Earth science.
The map shows areas of daylight and darkness in New York State on March 21. Six locations are labeled on the
map.

76°77°78°79°

Daytime-Nighttime
boundary

42°

43°

75° 74°

79° 78° 77°

76°

75° 74° 73°
45°

44°

43°

42°

41°

Buffalo

Elmira

Watertown

Albany

Slide Mt.

N

Syracuse

73°

 62 Identify the Earth motion that causes the daytime-nighttime boundary to appear to move. [1]

 63 State the number of hours of nighttime that people in Syracuse will experience on March 21. [1]

 64 State the name of the location labeled on this map where sunset will next be observed after Syracuse. [1]

 65 State the altitude of Polaris as seen by an observer on Slide Mountain. [1]

 P.S./E. Sci.–Jan. ’18 [19] [OVER]

 Base your answers to questions 66 through 68 on the map and passage below and on your knowledge of
Earth science. The map shows isolines that represent the thickness of a portion of the Greenland Ice Sheet in
meters (m). Letters A and B represent points on the ice sheet’s surface.

Baffin
Bay

500

2500

3000

1000
1500

2000

2
0
0
0

1
5
0
0

1
0
0
0

5
0
0

2500
Greenland

Sea

0 0

Thickness of Greenland Ice Sheet

A B

N

Greenland Ice Sheet
The Greenland Ice Sheet is a vast body of ice covering roughly 80 percent of the

surface of Greenland. The ice sheet is almost 2400 kilometers long in a north-south
direction. The ice sheet, consisting of layers of snow compressed over more than 100,000
years, contains a valuable record about Earth’s past climates. The ice sheet glaciers
continue to fl ow seaward and deposit sediment, but global warming has affected them.
Warmer air temperatures have caused increased melting, resulting in a thinning of the
ice sheet and faster glacial movement at the ice sheet edges.

 66 On the grid in your answer booklet, construct a profi le along line AB by plotting the thickness of the ice
sheet where each isoline crosses line AB. Thicknesses of the ice sheet at A and B have been plotted on the
grid. Connect all twelve plots with a line from A to B to complete the profi le. [1]

 67 Describe one glacial feature that could be found on the exposed surface bedrock of Greenland that would
indicate the direction that the ice moved. [1]

 68 Identify two major greenhouse gases that are inferred to contribute to global warming and increased
temperatures in Greenland. [1]

Part C

Answer all questions in this part.

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

 P.S./E. Sci.–Jan. ’18 [20]

Base your answers to questions 69 through 71 on the data table below, on the graph in your answer booklet,
and on your knowledge of Earth science. The data table shows the percentage of the stable disintegration product
produced over time by the radioactive decay of isotope X after each half-life. The graph shows the percentage of
radioactive isotope X remaining over time during the radioactive decay of isotope X.

Disintegration Product of Isotope X

Percentage of Stable
Disintegration Product

(%)

Time
(years)

Number of
Half-Lives

0 0 0

50 5700 1

75 11,400 2

87.5 17,100 3

93.75 22,800 4

 69 On the graph in your answer booklet, plot the percentage of stable disintegration product for each of the
times shown on the data table and connect all fi ve plots with a line. [1]

 70 Determine the number of years (y) it takes for only 25% of radioactive isotope X to remain in a sample. [1]

 71 Identify radioactive isotope X and its stable disintegration product. [1]

Base your answers to questions 72 through 75 on the diagram in your answer booklet and on your knowledge
of Earth science. The diagram represents two positions of the Moon as it orbits Earth. Positions 1 and 2 are on
opposite sides of Earth. Point C represents the location of a crater on the Moon’s surface when the Moon is at
position 1.

 72 On the diagram in your answer booklet, draw a dot (•) on the Moon at position 2 to indicate the location of
crater C when the Moon is at position 2. [1]

 73 On the diagram in your answer booklet, place an X on the Moon’s orbit to indicate the position of the Moon
when a lunar eclipse could be viewed from Earth. [1]

 74 Determine the number of days needed for the Moon to move from position 1 to position 2, completing
one-half of its orbit. [1]

 75 On the diagram in your answer booklet, shade the portion of the Moon that is in darkness as viewed from
New York State when the Moon is at position 1. [1]

 P.S./E. Sci.–Jan. ’18 [21] [OVER]

Base your answers to questions 76 through 78 on the weather map below and on your knowledge of Earth
science. On the weather map, the location of the center of a high-pressure system (H) and a front are shown.
Isobar values are labeled in millibars (mb). Weather station models represent the weather conditions at Atlanta,
Georgia, and Tampa, Florida.

H

73
75 171

23258

N

10
16

1012

1016

1020

1028

48
Atlanta

Tampa

10
24

10
24

 76 Complete the table in your answer booklet with the actual weather conditions represented by the weather
station model at Atlanta, Georgia. [1]

 77 Identify the type of front shown on the map. [1]

 78 Describe one piece of evidence shown on the map that indicates that Tampa, Florida, has a high probability
of precipitation. [1]

 P.S./E. Sci.–Jan. ’18 [22]

Base your answers to questions 79 through 81 on the map below and on your knowledge of Earth science.
The map shows the surface location of a tectonic plate boundary along the western coast of South America. The
Mid-Atlantic Ridge is also shown. Points A through D represent locations on Earth’s surface.

South America
Pacific
Ocean

B C

N
M

id
-A

tla
nt

ic
 R

id
ge

Atlantic
Ocean

A

B
oundary

Surface
P

late

D

 79 Identify the names of the tectonic plates at locations A and B. [1]

 80 Compared to the relative age of the surface oceanic bedrock at location C, state the relative age of the
surface oceanic bedrock at location D. Explain why this difference in relative age occurs. [1]

 81 Identify the term for the large ocean wave produced by offshore earthquakes that is hazardous to humans
living along the west coast of South America. Describe one emergency action that should be taken to avoid
loss of life when a warning for an approaching large wave has been given. [1]

 P.S./E. Sci.–Jan. ’18 [23]

Base your answers to questions 82 through 85 on the fl owchart below and on your knowledge of Earth
science. Letters A through D represent information that is missing in the chart.

Rock

Sedimentary A

Basalt Gabbro

Igneous

DPhyllite

Foliated Nonfoliated

Rock salt

Crystalline

CSandstone

Clastic Fine B

ExampleExampleExampleExampleExampleExampleExample

Bioclastic

Texture Texture Texture

 82 Complete the table in your answer booklet by writing the missing information represented by letters
A through D. [1]

 83 Identify the two elements that make up the chemical composition of the mineral in rock salt. [1]

 84 The pie graph below shows the percentages of four minerals that compose the igneous rock gabbro.
Letter X represents one of the minerals.

X

Pyroxene

Amphibole

Olivine

Identify the mineral represented by letter X in the graph. [1]

 85 Identify the name of one foliated rock formed when phyllite undergoes increased heat and pressure. [1]

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

 Printed on Recycled Paper

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

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

