[image: image1.png]


The Atmosphere - Review Questions
1. The gas which comprises most of the atmosphere is: 

a. Oxygen 

b. Carbon 

c. Nitrogen 

d. Helium 
2. The top three gases in the atmosphere are
a. Nitrogen, Oxygen, and Carbon Dioxide
b. Nitrogen, Argon, and Oxygen
c. Oxygen, Neon, and Argon
d. Helium, Nitrogen, Carbon Dioxide
3. The ___________ is the outermost layer of Earth's atmosphere.
a. Troposphere
b. Stratosphere
c. Exosphere
d. Thermosphere

4. The layer of the atmosphere where most of the world's weather occurs is: 

a. Stratosphere 

b. Troposphere 

c. Hemisphere 

d. Thermosphere 

5. The boundary between the troposphere and stratosphere is called the: 

a. Tropopause 

b. Stratopause 

c. Mesopause 

d. Tempopause 

6. The tropopause is highest at the north and south poles. (TRUE, FALSE)

7. It is ____________ (easier/harder) to breathe on top of Mount Whitney (elevation 14,494 ft/4418 m) than at sea level because there is ___________ (less/more) oxygen molecules at the summit.

8. Moist air weighs less than dry air. (TRUE, FALSE)
9. Air pressure is measured with
a. a barometer.

b. an altimeter.

c. a wind vane.
d. an anemometer.

10. You notice on a barometer that air pressure has been decreasing rapidly. The type of weather that would normally be expected to occur would be: 

a. Fog 

b. Drizzle 

c. Clear skies 

d. Thunderstorms 

11. If you feel the heat in the handle of a cooking pot, that heat was transferred to the handle by: 

a. Radiation 

b. Convection 

c. Conduction 

12. Heat travels though empty space by:
a. Evaporation

b. Conduction

c. Convection

d. Radiation

13. A sunburn is caused by which method of heat transfer: 

a. Radiation 

b. Convection 

c. Conduction 

14. Light colored objects absorb radiation ____________ (faster/slower) and emit radiation ___________ (faster/slower) than dark colored objects.

15. At night, temperatures will normally be higher under cloudy skies than under clear skies. (TRUE, FALSE)

16. The hydrologic cycle is: 

a. Evaporation, condensation, precipitation 

b. Convection, conduction, condensation 

c. Rain, sunshine, condensation 

17. The process of water changing from a liquid to a gas is called _________________.
a. Condensation
b. the water cycle
c. Evaporation
d. Precipitation
18. The brief cloud that forms when you exhale on a cold winter day was formed because of: 

a. Evaporation 

b. Condensation 

c. Precipitation 

d. Runoff 

19. There is more water in the atmosphere than in glaciers & icecaps. (TRUE, FALSE)

20. One inch of rainfall over one square mile is how many gallons of water?
a. 17,400
b. 174,000

c. 1,740,000

d. 17,400,000
21. The region of the atmosphere that reflects radio signals is the _______________.

a. Ozone
b. Tropopause
c. Stratosphere
d. Ionosphere
National Weather Service Southern Region                                                                   JetStream – An Online School for Weather
www.srh.noaa.gov


