NATS 101 Sect. 13

Name___________Answers____________

Practice Quiz Feb. 2, 2011

1.
(5 pts) The atmospheric concentration of __c__ can range from near 0% up to 3% or 4%.

a. nitrogen
b. oxygen
c. water vapor
d. argon
e. carbon dioxide

in a question like this you can either fill in the blank or circle the correct answer

2.
(10 pts) Do the highest tropospheric ozone concentrations occur in the MORNING or AFTERNOON? On a SUNNY or a CLOUDY day?

3.
(5 pts) Average sea level pressure is about 1000 ___b____.

a. inches of mercury
b. millibars
c. pounds per square inch
d. kilograms

4.
(5 pts) Which of the following is true of a surface radiation inversion layer?

a. temperature increases with increasing altitude
b. stable air layer

c. air pollutants are trapped in the inversion layer
d. forms on a cold winter morning

e. all of the above

f. none of the above

5.
(5 pts) Sea level atmospheric pressure is determined by the ___a___ of the atmosphere.

a. weight
b. density
c. thickness
d. composition

6.
(5 pts) A high dew point temperature means the air is ___d___.

a. dry

b. hot

c. cold

d. moist
e. clean
f. polluted

7.
(15 pts) At the summit of Mt. Lemmon (9000 ft. altitude) the air temperature is HIGHER LOWER, the air pressure is HIGHER LOWER, and the air density is HIGHER LOWER than in the Tucson valley (2500 ft. altitude).

8.
(5 pts) Rain naturally contains some dissolved carbon dioxide and has a pH of perhaps 5.6. Is this natural rain ACIDIC BASIC or NEUTRAL?

The rain is acidic, even though it’s not considered to be acid rain. To be acid rain the pH must be lower than 5.6 or so. I.e. pH must be lower than what you would find in natural rain.

9.
(5 pts) Once _______ozone________ began to buildup in the atmosphere and started absorbing dangerous high-energy ultraviolet light, life could move from the oceans onto land.

10.
(10 pts) During complete combustion fuels react with oxygen to form ___c___. During incomplete combustion ___a___ is produced. (fill in the blanks)

a. carbon monoxide
b. ozone

c. carbon dioxide
d. hydrogen

11.
(10 pts) Chlorofluorocarbons are of concern because they might cause TROPOSPHERIC STRATOSPHERIC ozone concentrations to INCREASE DECREASE which might then lead to an increase in skin cancer.

[image: image1.jpg]

12.
(10 pts) Which two of the following would you need to know

to determine the weight of the air in the balloon at right?

a. the air’s mass
b. the balloon’s volume
c. the air’s density

d. gravity

e. the air’s composition
f. the air’s temperature

Name_______________________________

13.
(20 pts) ___c___ and hydrocarbons react to form photochemical smog. ___b___ is colorless, odorless, and is the most abundant primary pollutant. You might expect to find unhealthy levels of ___d___ in London-type smog. When ___a___ (from dry ice) was bubbled through Tucson tap water in a class demonstration, the water became slightly acidic. (fill in each blank with one of the answers below; each answer should be used once)

a. CO2

b. CO

c. O3

d. SO2
14.
(5 pts) Is photochemical smog another name for LOS ANGELES-type or LONDON- type smog?

15.
(5 pts) Four of the five most abundant gases is our present atmosphere are listed below. Except for ___c___ all are thought to have come from volcanoes.

a. carbon dioxide (CO2) b. nitrogen (N2) c. oxygen (O2) d. water vapor (H2O)
16.
(5 pts) ___a___is(are) the most effective way of rmoving particulates from the air.

a. clouds
b. photosynthesis
c. ultraviolet light
d. oceans

17.
(5 pts) The word bar that appears in barometer, isobars,

and millibars means they all have something to do with_______pressure_____________.

18.
(10 pts) ___c___ below has the highest concentration in the earth’s atmosphere and ___b___ has the lowest.
 You have to fill in the blanks on a question like this because the order of the answers is important. I try to let you know when that is the case, but sometimes I forget.

a. argon
b. carbon dioxide
c. nitrogen
d. oxygen
e. water vapor

19.
(5 pts) The air is cleanest when the AQI (Air Quality Index) value is HIGH LOW.

20.
(10 pts) As the amount of particulate pollution in the air increases the visibility will INCREASE DECREASE and the color of the sky will become BLUER WHITER.
21.
(5 pts) Which of the following combinations would produce the highest density?

a. large mass, large volume

b. large mass, small volume

c. small mass, large volume

d. small mass, small volume

Extra Credit (up to 10 pts)

1.
(5 pts) Decreasing ___c__ with increasing altitude creates an upward pointing force that can cause hot air balloons to rise.

a. density
b. humidity
c. pressure
d. temperature

2.
(6 pts) The term smog was

originally used to refer to a mixture of ______smoke_______ and _______fog________.
3.
(5 pts) Name one of the two reasons chlorofluorocarbons in the atmosphere are of concern

1. CFCs are a greenhouse gas or

2. Chlorine from CFCs destroys stratospheric ozone

