BIOLOGY Study Guide CH 4 Ecosystems & Communities

1. _________-the average year after year conditions of temperature & precipitation in a particular region.

2. List three factors other than precipitation & temperature that contribute to the Earth’s climate.

3. Temperatures on Earth remain within a suitable range for life as we know it because of the ______________ ________________.
4. The loss of heat to space is slowed by _____________________ gases.

5. Define greenhouse effect.

6. Earth has three distinct climate zones because of differences in latitude and, thus, ___________ of _____________.

7. List and describe the three climate zones. Which zone do you live in?

8. Define abiotic factor and list examples.(Be able to apply this on the test!)

9. Define biotic factor and list examples. (Be able to apply this on the test!)

10. ____________-the range of physical & biological conditions in which an organism lives & the way in which it uses those conditions.

11. Several species of warblers can live in the same spruce tree ONLY because they occupy different __________ within the same tree.

12. _______________an interaction in which one organism captures & feeds on another organism.

13. It is possible for different species to share the same _______________, but the competition among them is reduced if they occupy different niches.

14. What is the Competitive Exclusion Principle?

15. ________________-a symbiotic relationship in which BOTH species BENEFIT.

16. The symbiotic relationship between a flower & the insect that feeds on its nectar is an example of _________________, because the flower provides the insect with __________ and the insect ____________ the flower.
17. _________________-series of predictable changes that occurs in a community over time.

18. _________________ ____________________ can begin after a lava flow.

19. _____________________ succession begins on soil & __________________ succession begins on newly exposed surfaces.
20. Which biome is characterized by very low temperatures, little precipitation, & permafrost?

21. Which two biomes have the LEAST amount of precipitation?

22. A biome is identified by its particular set of abiotic factors & its characteristic ___________________

Community.

23. Aquatic ecosystems are classified by: _____________ & _____________ of the water; _____________ of the water; AND the ___________________ of the water.

24. The ___________________ of aquatic ecosystems is determined by the amount of __________, ___________, & __________________ dissolved in the water.

25. ______________________ wetlands include bogs, swamps & marshes. The water may be present near or at the surface for part of the year. They are very important breeding grounds for migratory birds.

26. Ponds & lakes are ________________ _________________ ecosystems.

27. You will have a diagram very similar to the one on page 88. You will be asked questions from this and must answer very specifically…including direction and degrees.

28. In Using Science Skills you will be given a chart of the different biomes and their yearly rainfall & temperatures. From this table you will be asked application questions.

*31 questions on the test….multiple choice, completion & using science skills.

