Name _____________________________

Period __________

Review Sheet

Characteristics of Life

1. Name a unicellular organism _________________ Name a muticellular organism _________________

2. Which type of cell has no nucleus _____________ has a nucleus _________________

3. When cells divide to create 2 identical cells, they reproduce by __________________

4. Name the 2 types of reproduction _____________________, ______________________

5. Which one is used to make new bone cells ________________, a baby whale_____________

6. Which type of reproduction has genetic variation________________ and which one does not ______________

7. Energy made from eating food is used to run all of the processes that keep you alive or the chemical reactions and this is called your _________________

8. Give an example of a stimulus.

9. What 3 things would you test to see if something was a living thing?
10. All organisms that make their own food are called
11. From where do autotrophs get the energy that produces their food?

12. A network of all the feeding relationships in an ecosystem is called a
13. Organisms in the lowest trophic level of an ecosystem are always

14. The percentage of energy in one trophic level that appears in the next in the average ecosystem is
15. What is photosynthesis?
16. Name some abiotic factors

17. Bacteria , fungi and earthworms are some examples of this type of organism.
18. An organism that cannot make its own food is called

19. What are producers able to do that consumers cannot?
20. What is a decomposer ?

21. What is an omnivore?

22 In one day a zebra eats 5 kg of grass and lion eats and kills the zebra , how much energy does the lion get.

23. What is an herbivore?

24. An organism that feeds on the body fluids or tissues of another organism but does not

kill it is called a

25. A commensal relationship is one in which
26 Base your answer to the following question on the passage below and on your knowledge of biology.

 The Arctic National Wildlife Refuge (ANWR) in Alaska is the last great wilderness in America. Many migratory animals stop there to feed and rest. This region also supports an abundance of wildlife, including various types of vegetation, herbivores such as musk oxen and reindeer, and carnivores such as polar bears and wolves.

Wolves often hunt reindeer for food. State the effect on the size of the wolf population if the amount of vegetation were to drop suddenly. Support your answer.

27. How much energy is lost between trophic levels in an ecosystem? How is this energy lost?
28. An ecological numbers pyramid illustrates population sizes within an ecosystem. Based on the pyramid, which type of organism would be least abundant in most ecosystems?

29. Certain young clams attach themselves to the gills of a fish. In a short time, each clam becomes surrounded by a capsule formed by cells of the fish. The clam feeds and grows by absorbing nutrients from the fish’s body. Which of the following relationship does this describe?

30. Certain luminescent bacteria living in the body of a marine fish obtain nutrition form the fish and in turn provide it with a “ lantern ” , a warning signal or recognition device. Which of the following relationship does this describe?

31. Name some biotic factors. _

32. Chemical compounds found in plants are called

33. When a tick is attached to a dog, the dog is called the

34. When two species interact so closely that they are adapted to each other, the interaction is called

35. The acacia tree and the ants are an example of

36. The extinction of a population due to direct competition with another species for a resource is called

37. Define Mimicry

38. Give an example of mimicry

39. List some secondary compounds from plants.
40. What is the difference between a parasite and a predator
41. Name the 5 types of Symbiosis

42. In this type of symbiosis, one individual the predator, captures, kills and consumes another individual the prey.

43. Give an example of an ectoparasite

44. Give an example of an endoparasite

45. Name 2 types of physical defense that is used by plants

46. Epiphytes that live on trees in a tropical rain forest show this type of symbiosis?

47. Ants that live on the bull’s horn Acacia show this type of symbiosis?

48. Competitors may also evolve niche differences or anatomical differences that lessen the intensity of competition, this is called

49. Name a prokaryote

50. Name an eukaryote

51. What is the study of life?

52. Write the equation for photosynthesis. Tell what the formulas represent.

53. What is a chemotroph?

54. What is homeostasis?

56. A researcher observing an ecosystem describes the amount of sunlight, precipitation, and type of soil

 present. Which factors is the researcher most likely describing?
57. A species of snapping turtles has a tongue that resembles a worm. The tongue is used to attract

 small fish. Which best describes the interaction between the fish and the snapping turtle?

A. predation B. symbiosis C. parasitism D. competition
58. Which sequence correctly describes the flow of energy between organisms in the marine food web?

[image: image1.png]Marine Food Web
seal

/ '>a bird

penguin

N

small fish— whale

1

krill

A. from seals to penguins to krill

B. from whales to krill to small fish

C. from sea birds to seals to penguins

D. from small fish to penguins to seals
