ATMO 170A1 Sect. 1

Name_____________Answers____________

Practice Quiz Jan. 30, 2013

(please also put your name on the back)

1.
(5 pts) Except for ___c___ most of the gases in today’s atmosphere are thought to have come from volcanoes.

a. carbon dioxide (CO2) b. nitrogen (N2) c. oxygen (O2) d. water vapor (H2O)

In a question like this you can either circle the answer (c) or fill in the blank with c.
2.
(5 pts) Why might small particles suspended in the air be a greater health hazard than larger particles?

Once inhaled the small particles penetrate deeper into the lungs, sometimes even passing through the lungs and into the blood stream.
3.
(5 pts)What is missing from the

O2 + __ultraviolet (UV) light__ (O + O

photo-dissociation reaction shown at right?

4.
(20 pts) We live in the ___T___. The ozone layer is found in the ___S___. Thunderstorms form in the ___T___. At 9000 ft. altitude, the summit of Mt. Lemmon is in the ___T___. (fill in each blank with a T for troposphere or S for stratosphere)

5.
(5 pts) To reduce carbon monoxide emissions would it be best to INCREASE or DECREASE the amount of oxygen available during combustion. (circle the answer)
6.
(5 pts) _______ is generally considered to be the first recognized air pollutant.

a. Carbon dioxide
b. Carbon monoxide
c. Ozone
d. Sulfur dioxide
e. Radon

7.
(15 pts) ___d___ can react with water in clouds to make acid rain. ___c____ can react with and destroy stratospheric ozone. ___b___ is colorless and odorless and can build up to deadly
levels inside your home. (fill in the blanks)

a. Argon
b. Carbon monoxide

c. Chlorofluorocarbons
d. Sulfur dioxide

In a question like this you need to fill in the blanks, the order of the answers is critical.

8.
(5 pts) If you compress a layer of air but don’t add or remove any air, will the density of the air in the layer INCREASE remain the SAME or DECREASE?

9.
(10 pts) Atmospheric pressure at sea level is about 14.7 psi. This particular value is determined by which two of the following?

a. the amount (mass) of air in the atmosphere
b. the temperature of the atmosphere

c. the composition of the atmosphere

d. the strength of the earth’s gravity
Pressure depends on the weight of the air above. Weight depends on both mass and gravity.

10.
(10 pts) Which two of the following are involved in the formation of Los Angeles-type smog?

a. photochemical reactions
b. high sulfur dioxide levels
c. high humidity, clouds & fog

d. reactions involving ozone
e. wind and blowing dust
f. salt particles from the ocean

11.
(5 pts) Average atmospheric pressure at sea level is about 1000 _______.

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

12.
(5 pts) You would expect to find unusually HIGH LOW sea level pressure in the center of a strong hurricane or tornado.

13.
(5 pts) An increase in the atmospheric concentration of _______ might change the color of the
sky from a deep blue to a bluish-white.

a. ozone
b. water vapor

c. particulate matter

d. argon

14.
(5 pts) The air is healthiest when the Air Quality Index (AQI) is HIGH LOW.

15.
(5 pts) The dew point temperature is a measure of atmospheric _______ concentration.

a. carbon dioxide

b. carbon monoxide

c. oxygen

d. ozone

e. sulfur dioxide

f. water vapor
16.
(10 pts) There is less and less air left overhead when you move upward in the atmosphere. This explains why PRESSURE TEMPERATURE always DECREASES INCREASES with increasing altitude.

17.
(5 pts) About 95% (or more) of the air we breathe is composed of _______.

a. carbon dioxide and water vapor

b. carbon dioxide and oxygen

c. nitrogen and oxygen

d. oxygen and water vapor

18.
(5 pts) Carbon monoxide concentrations typically peak on _______.

a. summer afternoons

b. summer mornings

c. winter afternoons

d. winter mornings
19.
(5 pts) On the earth two objects that have the same weight must also have the same

a. volume

b. composition

c. mass

d. density

20.
(5 pts) If the atmospheric concentration of carbon dioxide continues to increase and more CO2 gas dissolves in the world’s oceans, will the ocean water become more ACIDIC or more BASIC?

21.
(5 pts) High concentrations of _______ is partly what made the Great London Smog of 1952 so deadly (4000 people died in a one week period).

a. carbon dioxide
b. chlorofluorocarbons
c. ozone
d. sulfur dioxide
22.
(10 pts) During complete combustion fuels react with oxygen to form __CO2__. During incomplete combustion ___CO__ is produced. (fill in the blanks)

a. carbon monoxide
b. ozone
c. hydrogen
d. carbon dioxide
e. smog

Extra Credit (you can earn up to 10 pts)
1.
(5 pts) Combustion of coal would probably not produce any

a. carbon dioxide
b. carbon monoxide
c. ozone
d. sulfur dioxide

2.
(5 pts) _______ is(are) one of the best ways of removing particulate pollution from the air.

a. Clouds
b. Photosynthesis
c. Ultraviolet light
d. Wind

3.
(5 pts) When ice melts it turns from a solid to a liquid. Dry ice is different. It turns from a solid into a gas. What gas does dry ice turn into?

carbon dioxide (CO2) gas

