APES UNIT 8 EXAM

POSSIBLE FREE RESPONSE QUESTIONS

Be prepared to answer any or all of these questions on the FRQ section of the test.

1. The sources of energy we use on a daily basis to produce electricity, heat our homes, and drive our cars have a huge impact on the health of the planet. Each energy source has advantages and disadvantages, both from an economic and environmental standpoint.
a.
Chose a nonrenewable energy source and discuss the environmental impact of both its extraction and its use.
b.
Identify and describe two major end uses of the 20 million barrels of oil that the United States consumes each day and for each use describe a conservation measure that would substantially reduce the United States’ consumption.
c.
Burning which of the three fossil fuels is the better environmental choice, and why?
d.
Compare the use of fossil fuels in the United States to other countries in the world and discuss 2 challenges we face with reducing the use of fossil fuels in the U.S.
e.
Discuss the environmental benefits of generating electricity from nuclear energy rather than from coal and then discuss the problems associated with the disposal of radioactive wastes.

2. In 2007, Voters in Linn County approved a 10 year School Infrastructure Local Option (SILO) Sales Tax. The 1% SILO tax was developed by the Iowa Legislature to give school districts a revenue-producing alternative to property taxes. Each school district may choose how to spend this money, provided that it goes towards either infrastructure or technology needs. The Cedar Rapids Community School District (CRCSD) has chosen to use the money upgrade computers, purchase smartboards, improve energy efficiency, and employ alternative energy sources where feasible.
a.
The larger schools in the CRCSD are being retrofitted with a geothermal heating/cooling system. Explain the difference between an open-loop and a closed-loop geothermal system, identify which one you would choose for Kennedy High School, and give 2 reasons why.
b.
Identify and describe a renewable energy source the CRCSD could use and fully describe how the energy would be generated and/or harnessed. List a pro and a con of this energy source.
c.
Describe two conservation practices the CRCSD could implement to lower their energy use.
d.
The CRCSD decides to incorporate passive solar design as a way to decrease their energy consumption. Name and describe two passive solar energy techniques the district could implement.
e.
Large-scale hydroelectricity is NOT an option that the CRCSD can employ. Explain how a hydroelectric dam converts energy stored by water into electricity. Then list one economic advantage and one environmental disadvantage of this energy source.
