Midterm Review Sheet
Answer questions on a separate sheet of paper.

1. What is the “tragedy of the commons”?

2. Describe the two processes by which most water moves into the atmosphere.
3. Would all the different kinds of organisms in a pond be considered a population or a community? Explain.
4. For each of the levels of ecological organization, state whether it contains only biotic factors, only abiotic factors, or both biotic and abiotic factors.
5. What is the difference between exponential growth and logistic growth? Which is more common over long terms in nature?

6. Give an example of how an abiotic factor could affect organisms within an ecosystem.

7. Why is clumped distribution common in nature?

8. The human digestive tract is filled with bacteria. The bacteria live in the body and get nutrients while helping to digest food. What kind of species interaction is this—mutualism or commensalism? Explain.

9. How are predation and parasitism similar? How are they different?

10. Explain the difference between a producer and a consumer. Then, explain the differences among an herbivore, carnivore, omnivore, scavenger, and decomposer. Provide and example of each.

11. Why is energy transfer in a community best visualized as a pyramid?
12. Describe the difference between a species habitat and a species niche.

13. Describe the difference between a generalist and a specialist species. Give an example of each.

14. Why is migration so common in the savanna?

15. What kinds of adaptations would you expect the plants and animals in a desert to have?

16. What is the difference between an evergreen tree and deciduous tree?

17. Why has so much grassland been converted for agriculture?

18. Explain how conifer trees are well adapted to the coniferous forest. Provide 2 reasons.

19. Why do plants of the tundra tend to be short? Provide 2 reasons.

20. What are the similarities and differences among a lake, wetland, and river?

21. Wetlands and estuaries are both ecologically important. Describe both ecosystems, pointing out their similarities and differences. Then, explain their importance.

22. Which organisms are the producers in the aquatic food web? Where are they found in the ocean and in a lake?

23. Describe the 3 main factors that led to a boom in the human population size in the last 300 years.

24. What might the age structure diagram of a rapidly growing population look like? What would a shrinking population look like?

