

Name _____ Date _____

BIO SOL Review 8 - Energy - Food Webs (8)

1. (2006-25) A mushroom and a humpback whale are alike because both are —
- a. motile
 - b. prokaryotic
 - c. unicellular
 - d. **heterotrophic**

2. (2006-48) In the diagram, which organism provides nutrients for the largest number of other organisms?
- a. Bluefish
 - b. Seal
 - c. **Snapper**
 - d. Herring
3. (2004-20) Based on the method by which they get food, organisms are classified as autotrophs or heterotrophs. Which organism listed below is correctly paired with its metabolism?
- a. **Human-heterotroph**
 - b. Fish-autotroph
 - c. Grass-heterotroph
 - d. Mushroom-autotroph

4. (2001-36) Which level of this food pyramid represents the largest biomass?
- a. Bass
 - b. **Algae**
 - c. Minnows
 - d. Copepods

5. (2002-29) Around hot-water vents deep in the ocean live specialized communities. Bacteria turn hydrogen sulfide into sugars by a chemical process. The bacteria then provide food to other life forms, as shown in the diagram. Compared to food chains on land, the bacteria fill the same role as —
- a. mushrooms
 - b. hawks
 - c. **green plants**
 - d. rabbits

6. (2002-27) Which of these is a decomposer in a Virginia forest?
- A pine tree
 - A dandelion
 - A mushroom**
 - A caterpillar
7. (2003-34) Which is required by all living things?
- Oxygen
 - Energy**
 - Mobility
 - Carbon dioxide

8. (2003-37) Energy is transferred from insects to fish in this system by —
- decaying processes
 - radiation
 - water
 - food consumption**