MPS Term 4 Assessment – 2012-2013

STUDY GUIDE

Chapter 17
1. Earth’s Iron-Nickel inner core is what temperature and state of matter?
2. Which boundary is characterized by plates spreading away from each other?

3. Which boundary is characterized by plates subducting under one another?

4. Which plate boundary is the main source for earthquakes?

5. Where do most earthquakes occur?

6. What are the waves that cause the most damage during an earthquake?

7. What scale is used to express the magnitude of an earthquake?

8. What are 3 characteristics of a mineral?

A

B

C

9. What is the term for rocks changed by heat and pressure?

10. What type of dating is illustrated above?

11. Which organism is older in the fossil record, according to Figure 1?

12. Earthquake vibrations do the most damage at the ___, which is located ___.

13. What is the term for the study of earthquakes?
14. What is the term for the openings in the Earth from which magma is ejected?

15. Where are 75% of the Earth’s volcanoes located?

Mark A if the statement is true; Mark B if the statement is false.

16. The epicenter of an earthquake is directly ABOVE the focus.

17. Fossils are found in igneous rock.

18. Using the principle of superposition—the youngest layers of the Earth will be found
on the top.

19. Seismology is the study of earthquakes.

20. The plates move past each other horizontally at a divergent boundary.

21. Magma is hot, molten rock formed underneath the Earth’s surface.

22. A shield volcano has gentle, sloping sides with calm explosions.

Chapter 18
Multiple Choice
23. Almost all weather occurs in which layer of the atmosphere?

24. Which layer is the highest in the atmosphere?
25. The ozone layer is located in the…

26. Which gas was not believed to be present on Earth at the
 time of its formation 4.4 billion years ago?

27. Oxygen was introduced into the atmosphere as a by product of…

28. A waste product of respiration in animals that is used by plants to carry out

 photosynthesis is…

29. On Earth, water exists in which state of matter?

30. With the input of solar energy, water changes from a liquid to a gas during the
 process of…

31. Plants contribute large volumes of atmospheric water vapor to the air through
 the process of…

32. Which cloud type that usually indicates a thunderstorm…

33. Air becomes wind as it flows from

34. Warm air rises because of its…

35. The region where warm and cold air masses meet is called a…

True/False (True = A False = B)
36. Water in its gaseous form is called water vapor.

37. Barometric pressure and air pressure can be used interchangeably.

38. The stratosphere gets colder with increasing altitude.
Chapter 16

39The number of universes known to exist is

40. Not including the sun, the closest stars to Earth are how far away?

41. Our solar system is part of which galaxy?

42. Types of Galaxies are based on their

43. Our galaxy is classified as a(n) _______________ galaxy.

44. Clusters of galaxies can form larger groups called

45. An observation of the red shift of galaxies suggest that the universe is

46. The surface temperature of a star can be estimated based on the star’s

47. A star’s apparent brightness is dependent upon what 3 things?
48. The sun is a typical star. True or false?
49. Energy is released in stars as a result of

50. Supergiant stars
a. Form from red giants

b. Fuse hydrogen into carbon

c. Form planetary nebula

d. Form supernovas

51. Which of the following is not an inner planet?

52. The inner planets are separated from the outer planets by

53. The Great Red Spot is believed to be a giant storm in the atmosphere of

54. Which planets do not have rings?

55. A group of stars that appear in a pattern are called

56. Jupiter’s Great Red Spot is how many times larger than Earth’s diameter?

57. What are Saturn’s rings made of?

58. Planets generate their own light

a. True

b. False

59. Why is Earth by far the most likely home for life as we know it?

60. What is the name of our galaxy?

Figure 1

5

