Biology 10 – Introductory Biology

Quiz #4 (Take-home) Fall 2010

Please e-mail me this form or turn in a hard copy. As it is a Word Document, you can easily add in your answers after you download it. If you have problems downloading it, let me know and I’ll e-mail it to you directly!

Remember that this material WON’T be on the final exam. This assignment is worth 10 points.
Name: ____________________
1. Define the following terms:

Ecology

Populations

Communities

Ecosystem

Biosphere

2. Which of the following is the BEST example of a population?
a. a blood cell
b. Renfield
c. Renfield and his dog food
d. Renfield and all the other dogs at De Anza College
e. Renfield and all of the other living things at De Anza College.
3. Which of the following is the BEST example of interspecific competition?
a. Renfield and another dog fighting over a cute poodle.

b. Renfield getting ill due to a large amount of dogs in the same area.

c. Renfield getting ill due to a large amount of other species in the same area.
d. Renfield and a cat fighting over the last hamburger in the room.

e. Renfield and another dog fighting over the last hamburger in the room.
4. Which of the terms below BEST describes a relationship where both organisms are negatively affected?
a. Mutualism
b. Competition
c. Parasitism
d. Commensalism
e. Predation
5. List a mutualistic relationship that you have with another organism and BRIEFLY explain why it is mutualistic.
6. Draw a food chain using the following organisms: a human, a cow, and grass. Which one of these is a primary consumer?

7. How does a food web differ from a food chain? Of the two, which is a better representation of what actually occurs in nature?

8. Which of the following is an example of an abiotic factor?

a. Competition

b. Mutualism

c. Predation

d. The amount of water

e. a, b, and c
9. Which of the following biomes is the most diverse on earth?

a. Tundra

b. Tropical forests

c. Temperate forests

d. Coniferous forests

e. Chapparal

10. Where is permafrost found?

a. Tundra

b. Tropical forests

c. Temperate forests

d. Coniferous forests

e. Chapparal

11. What terrestrial biome do you find most interesting? Why?
