
LIVING ENVIRONMENT
LIVING ENVIRONMENT

 The University of the State of New York

REGENTS HIGH SCHOOL EXAMINATION

LIVING ENVIRONMENT
Thursday, August 17, 2017 — 12:30 to 3:30 p.m., only

Student Name ___

School Name __

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.

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.

Notice …

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

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

 Living Environment–Aug. ’17 [2]

 1 A fruit fl y is classifi ed as a consumer rather than
as a producer because it is unable to
(1) reproduce asexually
(2) synthesize its own food
(3) release energy stored in organic molecules
(4) remove wastes from its body

 2 Which change is an example of maintaining
dynamic equilibrium?
(1) A plant wilts when more water is lost from

the leaves than is lost by the roots.
(2) A plant turns yellow when light levels are

very low.
(3) Insulin is released when glucose levels in the

blood are high.
(4) A person sweats when the environmental

temperature is low.

 3 Organisms contain compounds such as proteins,
starches, and fats. The chemical bonds in these
compounds can be a source of
(1) amino acids (3) energy
(2) simple sugars (4) enzymes

 4 Phosphorus is necessary for the growth of healthy
plants. Scientists are developing plants that can
grow in phosphorus-poor soil. Some of these new
varieties, produced in a lab, make extra copies of a
protein that helps them obtain more phosphorus
from the soil. The process being used to develop
these new varieties is most likely
(1) paper chromatography
(2) natural selection
(3) direct harvesting
(4) genetic engineering

 5 Which life function is not necessary for an
individual organism to stay alive?
(1) nutrition (3) regulation
(2) reproduction (4) excretion

 6 Lobsters prey on sea hares, which are marine
animals. The lobsters fi nd their prey through a
sense of smell. The sea hares defend themselves
by squirting ink at the lobster, as shown in the
photo below. The ink sticks to the lobster,
interfering with its sense of smell.

The most likely reason the sea hare can escape is
because the sea hare ink
(1) pushes the sea hare away rapidly as the ink is

expelled
(2) blocks a receptor on certain cells in the

lobster
(3) causes the lobster to change its prey
(4) prevents movement of the lobster

 7 Which statement is an accurate description of
genes?
(1) Proteins are made of genes and code for

DNA.
(2) Genes are made of proteins that code for ni-

trogen bases.
(3) DNA is made of carbohydrates that code for

genes.
(4) Genes are made of DNA and code for pro-

teins.

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.

 Living Environment–Aug. ’17 [3] [OVER]

 8 The bobolink is a small blackbird that nests
in fi elds of tall grass. It breeds in the summer
across much of southern Canada and the
northern United States. It migrates long
distances, wintering in southern South America.
The numbers of these birds are declining due to
disruption of the areas where they live.

In order to save these birds from extinction, the
best course of action would be to
(1) prevent the birds from migrating to South

America
(2) encourage farmers to let their hay fi elds

undergo succession
(3) work to protect bobolink habitats in South

and North America
(4) capture all the bobolinks and keep them safe

in zoos

 9 A child with cystic fi brosis has an altered protein
in his cells that stops chloride ions from leaving
the cells. This protein most likely affects the
functioning of
(1) cell membranes (3) mitochondria
(2) nuclei (4) ribosomes

 10 Which row in the chart below shows a direct
relationship that can exist between two living
organisms?

Row Relationship

(1) producer – carnivore

(2) predator – prey

(3) parasite – prey

(4) carnivore – host

 11 Scientists have studied the return of plant life on
Mount St. Helens ever since the volcano erupted
in 1980. Wildfl owers began colonizing the area,
followed by shrubs and small trees. Scientists
predict that it will likely take hundreds of years
before the area returns to a forest dominated
by fi r and hemlock trees. These changes are an
example of
(1) humans degrading an ecosystem by remov-

ing wildfl owers
(2) the loss of genetic variation in a plant species
(3) the growth of a forest through ecological

succession
(4) the biological evolution of wildfl owers,

shrubs, and trees

 12 The most likely result of completely removing
carbon dioxide from the environment of a plant
is that sugar production will
(1) continue at the same rate
(2) increase and oxygen production will also in-

crease
(3) increase and oxygen production will stay the

same
(4) decrease and eventually stop

 13 Before a new shopping center can be built
on previously undeveloped land, the builders
must submit a proposal to the local government
for approval. Which statement identifi es an
environmental concern associated with the
development of the shopping center?
(1) Building the center would decrease resources

needed by local organisms.
(2) The new shopping center would increase

competition with already existing businesses.
(3) Building the center would decrease the

amount of pollution in the area.
(4) The new shopping center would increase the

biodiversity of the area.

 14 Homeowners have been encouraged to learn
how to identify invasive plants and to remove
them if they fi nd them. The most likely reason
for removing invasive plants is to
(1) allow only one type of native plant to grow
(2) preserve biodiversity
(3) eliminate unfamiliar food sources
(4) increase the rate of ecological succession

 Living Environment–Aug. ’17 [4]

 15 Which row in the chart below correctly pairs a human activity with its impact on the environment?

Row Human Activity Impact
(1) decrease in the use of pesticides erosion of rock in the soil
(2) increase in housing developments improvement in air quality
(3) increase in human population reduction in water usage

(4) decrease in recycling reduction in amount of available resources

 16 The diagram below represents some steps in a procedure used in the fi eld of biotechnology.

Enzymes

Cut
bacterial

DNA

Gene for
human
insulin

Inserted into
bacterial cell

Bacterial cell

This bacterial cell can now be used to produce
(1) the bacterial gene for insulin that can be inserted into humans
(2) human genes for enzymes that can be inserted into humans
(3) insulin that can be used by humans
(4) enzymes necessary to treat human diseases

 17 The graph below represents the number of brown and green beetles collected in a particular ecosystem.

N
um

be
r

of
 In

di
vi

du
al

s

Time (years)

Brown beetles

Change in Coloration of Beetle Population

Green beetles

The change observed in the number of green and brown beetles in the population is most likely due to
(1) natural selection (3) gene manipulation
(2) selective breeding (4) a common ancestor

 Living Environment–Aug. ’17 [5] [OVER]

 18 A reproductive system is represented in the
diagram below.

A

B

C

D

Which structure is correctly paired with its
reproductive function?
(1) A – pathway of gametes
(2) B – synthesis of progesterone
(3) C – production of sperm
(4) D – regulation of homeostasis

 19 For centuries, humans have used resources from
coastal areas and open ocean waters. An example
of an activity that would promote the conservation
of coastal areas and ocean resources is
(1) harvesting large numbers of different fi sh

species
(2) allowing all-terrain vehicles access to beach

areas
(3) creating protected zones of natural grasses

and shrubs in beach areas
(4) encouraging the construction of factories

along the ocean shoreline

 20 Which activity would eventually result in a stable
ecosystem?
(1) deforestation in an area to increase space for

the species living there
(2) mowing a large fi eld so it can be used for

recreation
(3) allowing native plants to grow undisturbed in

an abandoned fi eld
(4) spraying pesticides on a fi eld at the end of

each growing season

 21 Some states require shoppers to pay a deposit on
certain beverage containers made of plastic and
glass. When shoppers return the containers, their
deposits are returned to them. How is this system
intended to help the environment?
(1) It encourages people to buy products that do

not have a deposit.
(2) It reduces the amount of money shoppers

actually spend.
(3) It reduces the amount of plastics and glass

put into landfi lls.
(4) It forces manufacturers to reduce air pollu-

tion when they are making the containers.

 22 The diagram below represents a food web.

4

3

2

1

Which level contains organisms that carry out
autotrophic nutrition?
(1) 1 (3) 3
(2) 2 (4) 4

 23 Mad cow disease is a fatal disease that destroys
brain tissue. Researchers have found that a prion
protein, which is an abnormally constructed
molecule, is responsible. Which statement best
describes the characteristics a protein must have
to function correctly?
(1) A protein is a long chain of amino acids folded

into a specifi c shape.
(2) A protein is a long chain of simple sugars

folded into a specifi c shape.
(3) A protein is made of amino acids synthesized

into a short, circular chain.
(4) A protein is made of simple sugars synthe-

sized into a short, circular chain.

 Living Environment–Aug. ’17 [6]

 24 The diagram below represents the results of the
net movement of a specifi c kind of molecule
across a living cell membrane.

Membrane

Side BSide A

Direction of Movement of Molecules

The movement of molecules from side A to side
B is an example of the process of
(1) active transport
(2) chromatography
(3) cellular respiration
(4) diffusion

 25 Several companies now offer DNA “banking
services,” where DNA is extracted from a pet
and is stored so that a “replacement pet” might
be produced using cloning techniques when the
original pet dies. Which statement best explains
why the replacement pets that are produced in
this way might not look or act like the original?
(1) The new animal must get the DNA from two

different parents, not just one cell.
(2) Mutations could occur that change the cloned

animal into a completely different species.
(3) Recombination of the cells as they are cloned

will make the resulting pet act differently.
(4) The environment could infl uence how genes

are expressed, changing how the animal looks
and acts.

 26 It is recommended that people avoid excessive
use of tanning beds. Exposure to the radiation
emitted by tanning beds can cause skin cancer.
This cancer is the direct result of a
(1) change in a starch molecule
(2) mutation in the genetic material
(3) mutation in a protein
(4) change in a fat molecule

 27 The diagram below represents a developing fetus
in a human.

X

What would most likely happen if structure X
were damaged in the early stages of pregnancy?
(1) The genes from the mother would not be

turned on in the fetus.
(2) The nutrients necessary for development

would not be able to reach the fetus.
(3) The fertilized egg would not be able to travel

from the ovary to the uterus.
(4) Development would take longer since the

fetus would have to synthesize nutrients.

 28 The reproductive structure in a female mammal
that produces sex cells is the
(1) ovary (3) uterus
(2) testes (4) placenta

 Living Environment–Aug. ’17 [7] [OVER]

 29 Fungi are decomposers that play an important role in the maintenance of an ecosystem. The role of fungi is
important because they
(1) synthesize energy-rich compounds that are directly used by producers
(2) break down materials that can then be used by other organisms
(3) limit the number of plants that can perform photosynthesis in an area
(4) are competitors of other consumers such as herbivores

 30 In 2011 and 2012, scientists working on the Banana River in Florida recorded a dramatic increase in the
number of manatee deaths. Over the past 50 years, this area has also seen the human population increase
by more than 500,000 people. It is believed that pollution from numerous sewage tanks leaked into the
water, eliminating the manatees’ food source, replacing it with an alga that is toxic to the manatee. This is an
example of
(1) a natural cycle in an ecosystem
(2) the effect of increased biodiversity on an ecosystem
(3) direct harvesting in an ecosystem
(4) human actions altering ecosystems with serious consequences

GO ON TO THE NEXT PAGE ➯

 Living Environment–Aug. ’17 [8]

 31 A student performed an experiment to see if
water temperature affects the level of activity in
aquatic snails. The student set up four tanks with
fi ve snails in each tank. All four of the setups were
identical in every way, except for the temperature
of the water. In order to make the conclusions
more valid, the student could
(1) alter the pH of the water
(2) change the size of the tank
(3) carry out the experiment for a shorter period

of time
(4) use a larger number of snails

 32 The following events occur during sexual
reproduction:

A. mitosis
B. meiosis
C. fertilization
D. birth

Which sequence represents the correct order of
these events during sexual reproduction?
(1) A → C → B → D
(2) B → C → A → D
(3) C → B → A → D
(4) B → A → C → D

 33 A broad body of evidence, subject to revisions,
supported by different kinds of scientifi c investi-
gations and often involving the contributions of
scientists from different disciplines is necessary
to develop
(1) an inference (3) a theory
(2) a fact (4) a prediction

 34 The diagrams below represent portions of two
genes that code for leaf structure in the same
species of clover. Gene 1 was taken from the
cells of a clover plant with 3 leaves and gene 2
was taken from the cells of a clover plant with
4 leaves.

T

C

Gene 1
(3 leaves)

G

A

T

T

C

A

A

G

CG

A

A

T

T

C

T

T

A

A

G

Gene 2
(4 leaves)

The clover plant having gene 2 (4 leaves) was
most likely the result of
(1) an insertion (3) a substitution
(2) a deletion (4) normal replication

 35 Increased concern over the number of heat-
related illnesses among football players has led
to a possible change in uniform design. Shoulder
pads were designed that constantly blew cool,
dry air underneath the shoulder pads. Tests
showed that the use of the device during rest and
recovery periods resulted in a reduction of body
temperature and heart rate. This new device
would help the athlete to
(1) control the rate of muscle activity
(2) increase muscle strength
(3) maintain homeostasis
(4) eliminate the release of heat from the body

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.

 Living Environment–Aug. ’17 [9] [OVER]

Base your answers to questions 36 and 37 on the information and data table below and on your knowledge
of biology.

A student wanted to investigate the effect of light on the rate of ripening of tomatoes.
She set up four pots of the same size with identical amounts of soil, water, and type of
tomato plants. Each plant was exposed to a different intensity of light as shown in the table
below.

Plant Light Intensity
(lumens)

1 0

2 1000

3 5000

4 10,000

 36 To report the fi nal results, which label would be most appropriate for the third column of the data table?
(1) Height of Tomato Plants (cm) (3) Average Weight of Tomatoes per Plant (grams)
(2) Average Ripening Time (days) (4) Acidity of Tomatoes (pH)

 37 The independent variable in this experiment is the
(1) type of tomato plant (3) color of tomatoes
(2) amount of soil provided (4) light intensity

GO ON TO THE NEXT PAGE ➯

 Living Environment–Aug. ’17 [10]

Base your answers to questions 38 and 39 on the diagram below and on your knowledge of biology. The diagram
illustrates activities taking place in the body of a human.

B
Antigen

C

Antibodies

A
White blood

cells

 38 Vaccinations usually stimulate the body to produce more of
(1) structure A, only (3) structures A and C, only
(2) structure B, only (4) structures A, B, and C

 39 Which structure normally stimulates an allergic response?
(1) A, only (3) C, only
(2) B, only (4) A, B, and C

 40 Which population in the chart below has the best chance for survival in a rapidly changing environment?

Population Type of
Reproduction

Average Life
Span of Individuals

Total Number of
Offspring Produced

(1) sexual 13 days 100

(2) asexual 13 days 100

(3) sexual 12 weeks 25

(4) asexual 12 weeks 25

 Living Environment–Aug. ’17 [11] [OVER]

 41 The table below represents a segment of a DNA molecule found in a stomach cell, both before and after
undergoing replication.

DNA Segment Before and After Replication

Before replication TGT ATG AAA CAC AAT TAT

After replication TGT ATT AAA CAC AAT TTT

Which statement best describes a change that would most likely be observed in the cells formed as a result
of this mitotic division?
(1) An enzyme the cell produces might no longer function.
(2) The cells would begin to form gametes to be released.
(3) Many new hormones would be synthesized by the cells.
(4) Chloroplasts would be produced by the ribosomes.

Base your answers to questions 42 and 43 on the information and diagram below and on your knowledge of
biology.

The setup below shows four test tubes. Tube 1 contains water only. Tube 2 contains
a live snail. Tube 3 contains a live green water plant. Tube 4 contains both a live green
water plant and a live snail.

Tube 4Tube 3Tube 2Tube1

 42 In this setup, which tubes contain at least one organism carrying on cellular respiration?
(1) tubes 1 and 2, only (3) tubes 3 and 4, only
(2) tubes 2 and 4, only (4) tubes 2, 3, and 4, only

 43 Which compound that directly provides energy in living cells is being produced in every tube where cellular
respiration is occurring?
(1) oxygen (3) DNA
(2) glucose (4) ATP

 Living Environment–Aug. ’17 [12]

Base your answers to questions 44 through 47 on the information and data table below and on your knowl-
edge of biology.

The concentration of a specifi c antibody in the blood of an individual was measured
at various times over a period of 50 days. The results obtained are shown in the data table
below.

Antibody Concentration in an Individual

Day Antibody Concentration
in Arbitrary Units (arb. units)

 5 0

10 110

16 120

25 10

35 200

45 390

50 200

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.

 Living Environment–Aug. ’17 [13] [OVER]

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

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

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

Example:

Antibody Concentration in an Individual

Day

A
n

ti
b

o
d

y
L

ev
el

 (
ar

b.
 u

ni
ts

)

 46 State one reason for the change in antibody production during the fi rst 10 days. [1]

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

 47 The antibody level (in arb. units) of the individual on day 30 is closest to
(1) 30 (3) 110
(2) 70 (4) 160

 Living Environment–Aug. ’17 [14]

Base your answers to questions 48 and 49 on the information and diagram below and on your knowledge of
biology.

If a Chihuahua with short hair has a hidden gene for long hair, it can produce both
long-haired and short-haired puppies when bred to a Chihuahua with long hair.

short/long long/long

long/long

short/long

short/long long/long

 48 A family decides that they want to produce Chihuahuas with long hair. Identify a procedure that could be
used to make sure that the puppies all have long hair. [1]

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

 49 A Chihuahua is born having a trait that is different from either of its parents. A possible explanation for the
difference is that the Chihuahua puppy
(1) was produced as a result of the recombination of genes during sexual reproduction
(2) was produced as a result of the process of asexual reproduction
(3) inherited a gene from one of its grandparents and not its parents
(4) had a mutation that occurred after it was born

 Living Environment–Aug. ’17 [15] [OVER]

Base your answers to questions 50 and 51 on the diagram below and on your knowledge of biology.
The diagram represents a technique used by scientists today to maintain the genetic makeup of an organism.

Original plant

Cell

Culture dish

Cluster
of cells

New plant

Stage 1 Stage 2 Stage 3 Stage 4

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

 50 Which graph below best represents the DNA content found in each cell in each of the stages in the diagram
above?

(1)

Stage
1 2 3 4

A
m

ou
nt

 o
f

D
N

A

(2)

Stage
1 2 3 4

A
m

ou
nt

 o
f

D
N

A

(3)

Stage
1 2 3 4

A
m

ou
nt

 o
f

D
N

A

(4)

Stage
1 2 3 4

A
m

ou
nt

 o
f

D
N

A

 51 Describe one specifi c reason why scientists would want to maintain the genetic makeup of a particular
plant. [1]

 Living Environment–Aug. ’17 [16]

Base your answers to questions 52 and 53 on the information below and on your knowledge of biology.

Breast Cancer Research
Most deaths that are a result of breast cancer occur because the cancer cells metastasize

(spread) from the breast to other organs. As they metastasize, cancer cells travel through
the bloodstream.

MicroRNA molecules are involved in both the movement and control of metastasized
cells. One microRNA, known as miR-7, shuts down a protein that helps cancer cells travel
through the blood.

Understanding how miR-7 interacts with cancer cells may lead to new treatments
for certain types of cancer. Since certain levels of miR-7 expression can also stimulate
the development of cancer cells, the use of miR-7 to treat cancer will have to be studied
in more detail. Researchers are hoping that eventually levels of miR-7 will be used to
diagnose, treat, and prevent the spread of cancer in an individual.

 52 State one negative effect of using miR-7 as the only treatment for breast cancer. [1]

 53 State one way cancer cells are different from normal body cells. [1]

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

Base your answers to questions 54 and 55 on the information and diagram below and on your knowledge of
biology.

Each body cell contains the same genetic information, but can differ in appearance
and size. The diagram below shows three different types of cells found in the human
body.

Nerve

Muscle
Skin

 54 Identify one similarity, other than the genetic information, that these body cells have. [1]

 55 Explain why differences in these human body cells are a biological advantage. [1]

 Living Environment–Aug. ’17 [18]

Base your answers to questions 56 through 58 on the information below and on your knowledge of biology.

Owl vs. Owl

Barred owl Spotted owl

Federal wildlife offi cials plan to dispatch armed bird specialists into forests of the
Pacifi c Northwest starting this fall to shoot one species of owl to protect another that is
threatened with extinction. …

…“If we don’t manage barred owls, the probability of recovering the spotted owls goes
down signifi cantly,” said Paul Henson, Oregon state supervisor for Fish and Wildlife. The
agency’s preferred course of action calls for killing 3,603 barred owls in four study areas in
Oregon, Washington and northern California over the next four years. …

…Mr. Henson said unless barred owls are brought under control, the spotted owl
in coming decades might disappear from Washington’s northern Cascade Range and
Oregon’s Coast Range, where the barred owl incursion [takeover] has been greatest.

The northern spotted owl was listed as a threatened species in 1990. Barred owls are
bigger, more aggressive and less picky about food. Barred owls now cover the spotted owl’s
range, in some places outnumbering them as much as 5-to-1.

Source: Associated Press, 7/26/13

Part C

Answer all questions in this part. [17]

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

 Living Environment–Aug. ’17 [19] [OVER]

 56 Describe how the barred owl population is having a negative effect on the spotted owl population. [1]

 57 Explain why it is important to protect the spotted owl from extinction. [1]

 58 Certain groups oppose the plan to kill barred owls, in part because they feel it will not solve the problem.
They recommend that the focus should be on protecting the habitat of the spotted owl. Describe the role
that the habitat plays in the survival of an animal species such as the spotted owl. [1]

Base your answer to question 59 on the information below and on your knowledge of biology.

The 1990 Federal Clean Air Act requires New York State to conduct an emissions
test on most gasoline-powered automobiles in order to help reduce harmful emissions.
Vehicles that fail this test must be repaired and pass inspection before they can be driven
on the road. Some people did not support this legislation.

 59 State one advantage and one disadvantage of automobile emission testing. [1]

Advantage:

Disadvantage:

 Living Environment–Aug. ’17 [20]

Base your answers to questions 60 through 63 on the information below and on your knowledge of biology.

Enzyme Investigation
An enzyme was isolated from digestive juices taken from the small intestine.

An experiment was set up to test the ability of the enzyme to break down protein. Two
test tubes, labeled A and B, were placed in a hot water bath at 37°C, human body
temperature.

Test tube A contained only protein and test tube B contained protein and the enzyme.
The chart below shows the set-up.

Test Tube Contents

A protein

B protein, enzyme

After two hours, the contents of both test tubes were analyzed. Test tube A showed
only the presence of protein. Test tube B showed the presence of the end products of
protein digestion, indicating the enzyme had successfully broken down the protein.

 60 Identify the end products of protein digestion that made up the contents of test tube B after the two hours.
[1]

 61 Explain the importance of temperature in the functioning of enzymes. [1]

 62 State what the result would be if the same enzyme that was added to test tube B was added to a test tube
containing starch. Support your answer. [1]

 63 In the digestive system many large molecules, such as proteins, are broken down into much smaller molecules.
State what happens to these smaller molecules following digestion. [1]

 Living Environment–Aug. ’17 [21] [OVER]

Base your answers to question 64–66 on the information below and on your knowledge of biology.

Secondhand Smoke and Estrogen
A fertility researcher conducted a study of pregnant women. The researcher’s

hypothesis was that the estrogen levels of pregnant women who were exposed to daily
secondhand cigarette smoke would be higher than estrogen levels of pregnant women not
exposed to daily secondhand smoke.

The researcher measured the estrogen levels of eight pregnant women each week
throughout their pregnancy. Four of the women lived in houses with heavy smokers, the
other four did not. The women’s ages varied from 19 to 42 years old. Six of the women
were pregnant with girls, one was pregnant with a boy, and one was pregnant with twin
boys. The research was submitted for peer review.

 64–66 Analyze this experiment. In your answer, be sure to:
• identify one error in the researcher’s experimental design [1]
• identify one way, other than affecting estrogen levels, that secondhand smoke could affect a

developing embryo [1]
• explain why the process of peer review is an important step in this research [1]

 Living Environment–Aug. ’17 [22]

Base your answers to questions 67 through 69 on the information and passage below and on your knowledge
of biology.

Snowy Owls Move to the South
Snowy owls are large white birds that normally inhabit the cold northern regions of

Canada. Recently, scientists and birdwatchers have sighted the snowy owls much farther
south than usual.

When snowy owls are in northern areas, they feed on lemmings (small rodents). When
lemmings are not available, as in the areas further south, the owls will seek out mice or
rabbits as their food source.

Several snowy owls migrated into an area represented by the food web below.

Level
C

Rabbits

Level
B

Level
A

Hawks
Snakes

Mice

Trees

Mountain lions

Elk
Crickets

Frogs

Grasses

 67 Identify one population of organisms shown in the food web, other than rabbits or mice, that would likely be
affected by the introduction of the snowy owls and explain why their population would be affected. [1]

Population affected:

 68 Identify one condition that might cause snowy owls to leave their usual habitat and move to another area.
[1]

 69 State which level, A, B, or C, contains the least total available energy. Support your answer. [1]

Level:

 Living Environment–Aug. ’17 [23] [OVER]

Base your answers to questions 70 through 72 on the information below and on your knowledge of biology.

Pocket Mice
Pocket mice are small rodents that feed mainly at night and are preyed upon by

owls, hawks, and snakes. Scientists studied pocket mice living on dark volcanic rock in
both New Mexico and fi fty miles away in Arizona. They recorded their data in the chart
below.

Number of Mice on Dark Volcanic Rock

Year
New Mexico Arizona

Light Fur Dark Fur Light Fur Dark Fur

2000 120 122 16 125

2001 140 136 8 140

2002 134 130 6 135

2003 115 120 12 115

2004 122 126 8 129

 70 State one possible hypothesis that would explain the differences in the observed data between the two
locations. [1]

 71 Dark fur color in pocket mice is the result of a mutation. Scientists analyzed the sequence of bases in the
gene known to play a role in fur color and discovered that the mutation was identical in both the New
Mexico and Arizona mouse populations. Explain how it is possible for these two different populations to
have identical gene sequences for dark fur color. [1]

 72 Explain what is meant by the statement: “While mutations are random, natural selection is not.” [1]

 Living Environment–Aug. ’17 [24]

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

 73 The diagram below represents evolutionary pathways of seven groups of organisms alive today.

Present

T
im

e

A B C D E F G

M E

E

L

H

J

K

Which two living species would be expected to have the most similar proteins?
(1) A and C (3) E and F
(2) B and C (4) H and M

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

 74 Scientists recently discovered that three different types of squid, a marine animal, previously thought to be
three different species, were actually all members of one species. Their earlier ideas were based on using
squid carcasses (dead bodies). The new, more accepted classifi cation is most probably based on an analysis of
(1) a greater number of squid carcasses
(2) the feeding habits of the three different species
(3) a number of newly found squid fossils
(4) the DNA present in the cells of squid

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 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.

 Living Environment–Aug. ’17 [25] [OVER]

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

 75 The diagram below represents a laboratory experiment involving sucrose and water molecules in a cellophane
bag which functions in the same way as dialysis tubing.

At beginning of
experiment

At end of
experiment

Glass tube

Rubber stopper

Rubber band

Cellophane bag

- Sucrose molecule

- Water molecule

Key

Which statement correctly explains the rise of liquid in the tube at the end of the experiment?
(1) The concentration of sucrose molecules increased as water molecules entered the bag. This concentra-

tion increase pushed the liquid up the tube.
(2) Water entered the bag due to the lower concentration of water inside. The extra water pushed the liquid

up the tube as the bag fi lled.
(3) Sucrose indicator entered the bag and reacted with the sucrose molecules. The reaction made the bag

increase in size and pushed the liquid up the tube.
(4) Sucrose molecules moved out of the bag and up the tube while water moved out, causing the rise of

liquid in the tube.

 Living Environment–Aug. ’17 [26]

Base your answers to questions 76 through 78 on the diagram below that shows variations in the beaks of
fi nches in the Galapagos Islands and on your knowledge of biology.

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
dg

e
cr

us
hi

ng

 B
iting tips

C
ru

sh
in

g
bi

lls

Mainly
plant
food Mainly

animal
food

G
rasping bills

100%
animal
food

Probing
 Probing bills

Variations in Beaks of Galapagos Islands Finches

from: Galapagos: A Natural History Guide

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

 76 Which row correctly pairs a fi nch species with its primary nutritional role and bill type?

Row Finch Bill Type Nutritional Role

(1) cactus fi nch probing bill carnivore

(2) medium ground fi nch grasping bill herbivore

(3) large tree fi nch crushing bill herbivore

(4) warbler fi nch probing bill carnivore

 77 In certain years, the Galapagos plants produce many tube-shaped fl owers rich in nectar. Identify the fi nch
that is best adapted to feed on the nectar within those fl owers. Support your answer. [1]

 Living Environment–Aug. ’17 [27] [OVER]

 78 The number of small tree fi nches is increasing on an island inhabited by a large population of small ground
fi nches. State one reason why the population of small ground fi nches has not been affected by the increasing
number of small tree fi nches. [1]

 79 Explain why glucose molecules can cross a cell membrane and starch molecules can not. [1]

 Living Environment–Aug. ’17 [28]

Base your answers to questions 80 through 82 on the information below and on your knowledge of biology.

Progressive Resistance Exercise
Progressive resistance exercise (PRE) is a method of increasing the ability of muscles

to generate force. The principles of PRE for increasing force production in muscles have
remained unchanged for almost 60 years. These principles are (1) to perform a small number
of repetitions until fatigued, (2) to allow suffi cient rest between exercises for recovery, and
(3) to increase the resistance as the ability to generate force increases. Traditionally, PRE
has been used by young, healthy adults to improve athletic performance.

A student decided to incorporate PRE into his exercise program. He did not know
how to determine when he had allowed suffi cient rest between exercises for recovery.
He hypothesized that waiting for his pulse to return to normal would probably be a good
indication.

 80 Explain why allowing his pulse rate to return to normal might be a good indication that he had waited long
enough for recovery. [1]

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

 81 Students wanted to try PRE to increase their ability to rapidly squeeze a clothespin. They thought if they
could do this, they could challenge another class to a clothespin squeezing competition and win. Which steps
should the students take to follow the principles of PRE?
(1) Measure their pulse rate after squeezing the clothespin until fatigued. Then increase the resistance of

the clothespin for the next trial.
(2) Squeeze a clothespin until fatigued, rest, and repeat. Over time, they should gradually increase the re-

sistance of the clothespins they are squeezing.
(3) Measure their pulse rate, squeeze a clothespin for one minute, rest, and measure their pulse rate.
(4) Squeeze a clothespin for as long as they can, measure their pulse rate, rest, eat some candy. Increase the

resistance of the clothespin for the next trial.

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

 82 Students following the principles of PRE monitored their ability to lift weights. Which observation would
indicate that their exercise program was successful?
(1) They could eventually lift heavier weights than when they started.
(2) Their pulse rate increased more rapidly as they kept lifting weights.
(3) The number of weights their group could lift during competition decreased.
(4) Males and females could lift the same weight an equal number of times during competition.

 Living Environment–Aug. ’17 [28]

 Living Environment–Aug. ’17 [29]

 83 Using the axes on the graph below, sketch a line graph showing the changes in heart rate of a person who is
walking slowly, then begins running, and then sits down to rest for a few minutes. [1]

Time

H
ea

rt
 R

at
e

 84 Identify one waste product that is released during exercise. Explain how this waste product leaves the body.
[1]

Waste product:

 85 State one way scientists could use the banding patterns produced by gel electrophoresis. [1]

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

