28 Ecosystems - answers

1 (a) All the organisms of one species living in a defined area. Population

 (b) All the organisms living in the same defined area. Community
 (c) The place where an organism is usually found. Habitat
 (d) A self-supporting group of organisms and their environment. Ecosystem

2 (a) Animals compete for food, mates and shelter.

 (b) Plants compete for light, water and minerals.

3 Interspecific competition takes place between organisms of the same species.

 Intraspecific competition takes place between organisms of different species.

4 (a) Biotic factors: competition, predation, parasitism.

 (b) Abiotic factors: temperature, rainfall, sunlight, oxygen concentration.

5 (a) The abiotic factors which might affect an animal living at the bottom of the sea might be;

 water pressure, light, salinity. (any two)

 (b) The abiotic factors which might affect a plant growing on mountains might be;

 temperature, wind speed, drainage of water, light intensity. (any two)

6 The biotic factors that might affect an antelope living in the Serengeti could be:

 predation by carnivores, availability of grass or leaves, internal or external parasites.

7 Artificial ecosystems could include; agricultural land, parkland, gardens, fish farms, orchards.

(any two)

8 A polar bear is adapted to its environment by its high ratio of bulk to surface area, a thick water-repellent coat, a thick layer of fat beneath the skin, a heat exchange system for the feet. (any three)

9 A plant might be adapted to a hot dry environment by having a reduced leaf area, waxy cuticle to the leaves, few stomata, water-storing tissues. (any three)

Self-assessment questions 28.02

