 Cumulative Test
1. What are the products of photosynthesis?

a) carbon dioxide and water

b) glucose and oxygen

c) light and dark

2. What colour is chlorophyll?

a) red

b) yellow

c) green

3. Where does photosynthesis take place?

a) in the chloroplast

b) in the cell wall

c) in the nucleus

4. A green plant is usually a:

a) producer

b) consumer

c) director

5. What does a food chain always start with?

a) a top predator

b) a herbivore

c) a producer

6. Which is the secondary consumer in this food chain:

grass -> grasshopper -> frog -> hawk

a) grass

b) grasshopper

c) frogs

7. What does an omnivore eat?

a) animals only

b) plants only

 c) animals and plants

8. What is wrong with this pyramid of numbers?[image: image1.png]AN

Thrush

o s

Snail

a) hawks don't eat thrushes

b) the clover should be at the bottom

c) snails don't eat clover

9. What can we conclude from this pyramid of numbers?[image: image2.png]Secondary consumer

Primary consumer

Producer

a) the producer must be very large

b) the producer must be very small

c) the primary consumer must be a carnivore

10. How many predators are there in this food web?[image: image3.png]

a) 3

b) 6

c) 7

11. What is likely to happen to the population of slugs if the population of thrushes decreases?[image: image4.png]

a) it will increase

b) it will decrease

c) it will stay the same

12. What is likely to happen to the population of thrushes if the population of voles increases?[image: image5.png]

a) it will increase

b) it will stay the same

c) it will decrease

13. What is likely to happen to the population of foxes if the population of rabbits decreases?[image: image6.png]

a) it will increase

b) it will decrease

c) it will stay the same

14. Which best describes the activity of autotrophs?

A. They use sunlight to break down large complex, energy-rich organic molecules

B. They convert carbon dioxide and water into complex, energy-rich organic molecules

C. They use the energy harvested by other photosynthesizers

D. The use the energy harvest by heterotrophs

15. Which is released as a byproduct of photosynthesis?

A. carbon dioxide

B. carbon

C. oxygen

D. water

16. Which best describes light-independent reactions?

A. They are the first stage of photosynthesis.

B. They utilize the energy stored in ATP and NADPH.

C. They use carbon dioxide to synthesize proteins.

D. They create energy-rich ATP and NADPH.

17. Why do we perceive chlorophyll as being green?

A. Because it is green.

B. Because it absorbs green light.

C. Because it reflects green light.

D. Because it absorbs yellow light.

18. Which would you expect to increase the rate of photosynthesis?

A. increasing the carbon dioxide concentration

B. decreasing the intensity of exposure to red light

C. increasing the oxygen concentration

D. decreasing the duration of exposure to red light

19. Which could be used to monitor the rate of photosynthesis in a plant?

A. carbon dioxide production

B. water production

C. oxygen production

D. hydrogen production

20. Energy → True or False: a herbivore eats only plants

A. True

B. False

21. Primary Producers → the first level of a food chain

A. True

B. False

22. The sun → plants get their energy from

A. True

B. False

23. True or False: →a detrivore eats mainly plants

A. True

B. False

24. Primary Producers → trophic level has the smallest amount of organisms

A. True

B. False

25. Quaternary consumers → What is the first level of a food chain called?

A. True

B. False

26. True or False:→ if one part in a food web dies off everything else will die off to.

A. True

B. False

27. Bacteria or Fungi → Where do plants get their energy from?

A. True

B. False

28. A worm living in a cow’s intestine is an example of what symbiotic relationship?

commensalism c. parasitism

competition d. predation

29. Which of the following is NOT an example of a parasitic organism?

a. lice

c.
tapeworm

b.
mistletoe d.
termite

30. Which of the following is a symbiotic relationship where one partner benefits and the other does not benefit or lose from the relationship?

a.commensalism c. mutualism

 b. competition d. predation

31. Which of the following is a symbiotic relationship where both partners benefit?

a.
competition c.
parasitism

b.
mutualism d.
predation

32. Which of the following is a symbiotic relationship where one partner benefits and the other is harmed?

a.
commensalism c.
parasitism

b.
competition d.
predation

33. What kind of relationship is always one specie dies and one specie lives?

a.
commensalism c. predation

b.
mutualism d. symbiosis

34. Which of the following relationship helps maintain the health of a population by leaving only the strongest individuals to reproduce?

a.
competition c.
parasitism

b.
mutualism d.
Symbiosis

35. Which of the following relationships below means living together close relationship between 2 species?

a.
 competition c.
predation

b.
mutualism d.
Symbiosis

36. All of the statements below are true EXCEPT:

 a. Parasites live inside a host’s body.

 b. Predation is the feeding of one organism on another.

 c. Parasitism can limit the species movement.

 d. Prey find ways to escape being eaten.

37. Which of the following statements describe mutualism?

 a. One organism captures another organism to survive.

 b. Organisms provide each other with food/or protection.

 c. One organism benefits while leaving the other unharmed.

 d. One organism benefits while the other is harmed.

38. In predation, the organisms eaten by another organism are called ___________.

a.
commensal c.
prey

b.
host d.
predator

39. Commensal is the organism ___________.

a.
 eaten by an organism.

b.
feed on the other organism.

c.
benefited while the other is unaffected.

d.
benefited while the other is affected.

40. Which of the following organisms are considered prey of cheetah?

a.
 tapeworm c.
leeches

b.
clown fish d.
monkey

41. What organism can harm an organism inside or outside its body?

a.
commensal c.
parasite

b.
host d.
predator

42. Which of the following is an parasite?

a. dog’s tick
c. fungi

b. earthworm d. termite

43. All of the statements below are wrong EXCEPT:

a.
dog and tick benefit from each other c. Prey captures predator.

b.
potato is a parasitic plant.

 d.
daisy are parasites.

44. Host prey on organism in what relationship?

a.
commensalism c.
parasitism

b.
competition d.
predation

45. Commensal is the organism benefited in what relationship?

a.
commensalism c.
parasitism

b.
competition d.
predation

46. plants need these to make food EXCEPT?

a. Carbon dioxide c. water

b. nitrogen

 d. sun

47. Leeches have been used for medicinal purposes. The leech benefits by getting blood from humans and humans benefits from leech by improving blood flow. Which of the following relationship does it shows?

a. competition c. predation

b. mutualism

 d. symbiosis

	48. When a solid changes to a liquid it is called what?

A. evaporation

B. condensation

C. melting

D. boiling

	

	49. When a gas changes into a liquid it is called what?

A. condensation

B. melting

C. boiling

D. evaporation

	

	50. When solids reach their melting points they become what?

A. liquid

B. solis

C. gas

	

	51. When a gas reaches its condensation point it becomes a what?

A. liquid

B. solid

C. gas

	52. What is it called when a solid changes directly into a gas?

A. evaporation

B. sublimation

C. precipitation

D. transpiration

	53. True or false? Gases are hard to compress.

A. True

B. False

54. True or false? Liquids are easy to compress.

A. True

B. False

	55. True or false? Solids do not take the shape of the container they are in.

A. True

B. False

	56. True or false? Plasma is a state of matter.

A. True

B. False

	57. True or false? The particles of a gas are packed tightly together.

A. True

B. False

Answer:
1. b

2. a

3. a

4. a

5. c

6. c

7. c

8. b

9. b

10. b

11. a

12. c

13. b

14. a

15. c

16. b

17. b

18. a

19. c

20. a

21. a

22. a

23. b

24. b

25. b

26. b

27. b

28. c

29. a

30. a

31. b

32. c

33. c

34. a

35. d

36. c

37. b

38. c

39. c

40. d

41. c

42. a

43. c

44. d

45. a

46. b

47. b

48. c

49. a

50. a

51. a

52. b

53. b

54. b

55. a

56. a

57. b
