DNA Structure Review Questions.

1. What is a nucleotide?

2. What is the organelle that contains chromosomes called?
3. What are the three components of a nucleotide?

4. A DNA molecule was found to contain 33% Adenine how much Cytosine does it contain?

5. What is the compliment to this stretch of DNA: AAATTTGGGGCCC

6. Name 2 enzymes important in DNA replication.

7. What is the product of DNA replication?
8. What is a chromosome?

9. Give one difference between prokaryotic and eukaryotic chromosomes?

10. What are the monomers of Proteins, DNA and Carbohydrates?

Steps in the Scientific Method

Review Questions

1. Name the steps in the scientific method.

2. Hypotheses are often written as __________ statements.

3.An experimenter changes ______ factor and then observes and _______ what happens.

4. What is the purpose of having a control in an experiment?

5. What is the responding variable?

6. What is the manipulated variable?

7. What is data?

8. Name 3 ways of organizing data.

9. What is the conclusion of an experiment?

10. To strengthen the data, scientists ___________ their results.

Ecology Practice Questions

1. The arrows in a food chain show:

A. Who eats who

B. The route of food to the shops

C. The movement of energy between organisms

D. Heat energy being lost

2. Rabbits are important grazers, maintaining some important grassland habitats.

If another catastrophe were to reduce rabbit populations what would happen?

A. Important grassland butterflies would be lost

B. There would be more grass for the surviving rabbits

C. The grassland would be invaded by trees and shrubs

D. All of the above

3. A food web:

A. Is made by a food spider

B. Shows how feeding relationships are interlinked

C. Shows the number of organisms in a habitat

D. Only shows important animals

4. Which of these are not competed for by plants?

A. Light

B. Minerals

C. Warmth

D. Water

5. Many pesticides are stored in an animal’s body fat.

If a pesticide got into a lake, which organism would have the highest level?

A. Eagle

B. Fish

C. Microscopic animals

D. Microscopic plants

6. The biggest impacts are made on the environment by:

A. The migration of organisms

B. Predation

C. Human interference

D. Competition

7. Which of the following would be a biotic factor in an ecosystem?

a. bacteria

b. soil

c. temperature

d. rainfall

8. Abiotic factors affect an ecosystem and include all of these except the

a. quantity and quality of water

b. nitrogen-fixing bacteria

c. amount of light available

d. quantity of minerals

9. The most important single factor affecting the biosphere is

a. solar radiation

b. precipitation

c. the biotic community

d. carbon dioxide

10. Ecological webs are useful for

a. making predictions about future ecological changes.

b. testing predictions about future ecological changes.

c. evaluating proposed solutions to environmental problems.

d. All of the above

Bioenergetics Practice Questions

1. What is an endergonic reaction?

2. What are the two main raw materials for photosynthesis?

3. From what compound do animals get their energy (ATP) to do cellular work?

4. Explain anabolic chemical reactions

5. Write the overall equation for cellular respiration.

6. Is cellular respiration catabolic or anabolic?

7. What gas is made during respiration?

8. Plants can make their own food so they are called ______________.

9. Light ___________reactions use energy from the _________ to produce _______ .

10. What are the inputs for the dark reaction

Membranes, Transport, & Macromolecules

Practice Questions

1. Name the 3 types of movement across cell membranes.

2. Which type of transport uses ATP.

3. Why is ATP (energy) needed by some types of transport proteins in a membrane.

4. What is a polysaccharide?

5. What is the basic component of a cell membrane and how is it arranged.

6. List 3 substances that pass easily through the cell membrane.

7. What is the process called that describes the random motion of molecules from a high

concentration to a low concentration.

8. If a solution is hypotonic to a cell will the cell swell, shrink, or remain the same size.

9. Are polar molecules hydrophobic or hydrophyllic.

10. What are two functions of a cell membrane?

Protein structure and function

Practice Questions

1. How do cells use proteins?

2. The subunits making up polypeptides are called ___________.

3. Enzymes act as ___________ in reactions.

4. Can enzymes be reused?

5. What word ending is found on many enzymes?

6. Give 3 examples of enzymes with this ending.

7. What is meant by the term substrate?

8. Name two things that can change the shape of a protein.

9. What is tertiary structure?

10. Name the bond linking amino acids together.

RULES.

Answers have to be clear, exact, and legible; another group will grade them!

You have EXACTLY 5 minutes per table.

You have 5 minutes to gather EVERYTHING (and anything) you will need questions on 1st semester biology.
