

Name _____ Class _____ Date _____

1 Which **factor** determines the type of **terrestrial plants** that grow in an area?

Circle the answer letter.

- a. percentage of nitrogen in the air
- b. number of secondary consumers present
- c. climate of the area

6 Which two **processes** are involved in the **cycling** shown in the diagram?

- a. photosynthesis & cellular respiration
- b. succession & transpiration
- c. enzymatic hydrolysis & regeneration

2 Knowing the type of food consumed by an organism helps to identify the **role** of that **organism** in the **community**. This **role** is known as its _____. Circle the answer.

biomass **niche**

7 Fill in the blank

3 In a community, energy flow includes _____

_____ includes energy flow.

PREVIEW

Please [Sign In](#) or [Sign Up](#) to download the printable version of this worksheet

4 _____

_____ likely

competitive **predatory**
symbiotic **saprophytic**

- b. host to parasite
- c. predator to prey

5 Which **ecosystem** has a **better chance of surviving** when environmental conditions change over a long period of time?

- a. one with little or no genetic diversity
- b. one with plants and animals but no bacteria
- c. one with a great deal of genetic diversity

10 Which **human activity** would be more likely to have a **negative impact** on the environment than the other two?

- a. using reforestation to control soil erosion
- b. using insecticides to kill insects that eat crops
- c. utilizing biological controls for pests

Name _____ Class _____ Date _____

1 Which **factor** determines the type of **terrestrial plants** that grow in an area? Circle the answer letter.

- a. percentage of nitrogen in the air
- b. number of secondary consumers present
- c. climate of the area

6 Which two **processes** are involved in the **cycling** shown in the diagram?

- a. photosynthesis & cellular respiration
- b. succession & transpiration
- c. enzymatic hydrolysis & regeneration

2 Knowing the type of food consumed by an organism helps to identify the **role** of that **organism** in the **community**. This **role** is known as its _____. Circle the answer.

biomass

niche

7 Fill in the blank

3 In a community, _____ includes _____ y flow.

includes y flow.

4 Please Sign In or Sign Up to download the printable version of this worksheet

likely

- competitive
- predatory
- symbiotic
- saprophytic

- b. host to parasite
- c. predator to prey

5 Which **ecosystem** has a **better chance of surviving** when environmental conditions change over a long period of time?

- a. one with little or no genetic diversity
- b. one with plants and animals but no bacteria
- c. one with a great deal of genetic diversity

10 Which **human activity** would be more likely to have a **negative impact** on the environment than the other two?

- a. using reforestation to control soil erosion
- b. using insecticides to kill insects that eat crops
- c. utilizing biological controls for pests

