28 Ecosystems

1 Choose terms from the list below which best describe the following:

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

 (b) All the organisms living in the same defined area.

 (c) The place where an organism is usually found.

 (d) A self-supporting group of organisms and their environment.

 ecosystem, population, habitat, biosphere, community, environment, farmland

2 What resources are competed for by (a) animals, (b) plants?

3 What is the distinction between interspecific competition and intraspecific competition?

4 Which of the following are (a) biotic factors or (b) abiotic factors in an ecosystem?

competition, temperature, rainfall, predation, sunlight, parasitism, oxygen concentration

5 What two abiotic factors might affect (a) an animal living at the bottom of the sea,

(b) a plant growing on a mountainside?

6 What two biotic factors could affect an antelope living in the Serengeti?

7 Give two examples of artificial ecosystems.

8 Give three ways in which a polar bear is adapted to its environment.

9 Give three ways in which a plant might be adapted to a hot dry environment.

Self-assessment questions 28.01

