Top 102 Biology Review

Name ________________________
1.Is the organism is the picture (pick one of each pair):

autotroph or heterotroph

prokaryote or eukaryote
angiosperm or gymnosperm

2.What element do organic molecules contain?

3.What carbohydrate tests positive for iodine?

What do carbs often end in:
 –ose

or
 –ase?
4.What is the test shown in the lower left corner of the slide?

What elements make up lipids?

5.What are the 3 parts of a nucleotide?

1.

2.

3.

What type of molecule are DNA and RNA?

6.Name 2 proteins.

7.Enzymes are (pick one from each pair):

specific or nonspecific

nonreusable or reusable

8.What kind of cell has no nucleus and no membrane-bound organelles?

9.What organelle is the cell manager?

10.Mitochondria make ________ and ribosomes make __________.

11.What organelle does photosynthesis?

12.What organelle stores stuff?

13.What is synthesized (made) in ribosomes?

14.Describe what makes up the cell membrane.
15.A cell wall is found in ________ cells and is made of a polysaccharide (carbohydrate) called _______________.

16.Name 2 things that plant cells have that animal cells don’t have.

17.List the internal organization of an organism starting with the cell.

18.Cell specialization means cells ________________ to perform different _____________.

19.Name 2 things needed for cells to communicate.

20.Diffusion moves substances from a ______ concentration to a _____ concentration and
requires __ energy.

21.Osmosis is the _____________ of ____________ across a cell membrane._____________.

22.Active transport moves substances from a _____ concentration to a ______ concentration and requires __________.

23.Where is energy stored in an ATP molecule?

24.Write the equation for photosynthesis (CO2, O2, water, glucose, light)

25. Write the equation for cellular (aerobic) respiration (CO2, O2, water, glucose, 38 ATPs)

26.What are the 2 types of anaerobic respiration (also called fermentation)?

27.Autotrophs are also called _____________ while heterotrophs are also called _______________.

28.DNA and RNA are both chains of _____________.

29.Write DNA or RNA next to each descriptor.

_______ one strand

________deoxyribose
_________ATGC

_______thymine

________uracil

_________AUGC

_______2 strands

________ribose

_________double helix

30.A goes with ____ while G goes with ___.

31._____________ is making (copying) new DNA.

32.Put these in order for the central dogma: proteins, DNA, traits, mRNA

33._____________ is making mRNA from DNA.

34.What process connects the correct amino acids in the correct order to make a protein?

35.How many nucleotides (or nitrogen bases) code for 1 amino acid?

36.___________ are changes in the code of the _______.

37.In mitosis (pick one of each list):

(1, 2, 3, 4) cells are produced
and

the cells are (haploid, diploid, triploid)

38.What 2 things can cause cancer (uncontrolled cell division)?

1.

2.

39. In meiosis (pick one of each list):

(1, 2, 3, 4) cells are produced
and

the cells are (haploid, diploid, triploid)

40.Crossing over creates _______________ in sex cells (gametes)

41.Name 3 problems caused by nondisjunction (chromosomes don’t separate during meiosis).

1.

2.

3.

42.What are 2 ways asexual and sexual reproduction are different?

1.

2.
43. Alleles are ___________ forms of a gene.

44.The trait of the __________ allele is covered up by the trait of the dominant allele.

45.In a genotype, if both alleles are the same, it is _______________.

In a genotype, if both alleles are different, it is _______________.

46.what you can see is called the _______________.
48._____________ is when both the heterozygote expresses the traits of both alleles, such as happens in _______ cattle.

49._____________ traits happen when traits are causes by more than 1 gene. (ex: BbCcFFgg). Examples of this are skin color and eye color.

50.Write the possible genotypes for the following phentypes:

O : _____
AB: _____
A : ______, ______
B : ______, ______

51.Traits carried on the sex chromosomes are called ___________ traits and include _______________ and colorblindness.

52.A test cross always uses the homozygous ______________ to distinguish between a homozygous dominant and a heterozygote parent.

53.What can you use to show the pattern of inheritance for a specific trait in a family?

54.A karyotype shows all of your ______________ and can detect _______________ disorders.

55.The Human Genome Project ______________ all of human ______. This information has been used for ________ therapy.

56.What technique can separate DNA molecules of different length based on the size of the molecules?

57.DNA put together from 2 different species is called _________________ DNA.

58.A _______________ organism contains recombinant DNA (DNA from another species).

59.A ________ is an organism made from one cell of another organism and is a genetically ______________ copy.

60.Pick 1 from each pair: The first organisms on earth were

aerobic or anaerobic

prokaryotes or eukaryotes

61.What 2 organelles contain their own DNA in the form of a prokaryotic plasmid (circular piece of DNA)?

62.___________ is life forming from NON-LIVING things.

____________ is life forming from LIVING things.

63.What are the 2 requirements for natural selection (evolution) to occur?

1.

2.

64.An adaptation increases _____________.

65.Name 3 things that provide evidence for evolution.

1.

2.

3.

66._______________ is the evolution of a new species.

67.What 2 substances can organisms become resistance to?

1.

2.

68.What is coevolution?

69.What 2 groups (taxa) are used in the scientific name of an organism?

1.

2.

70.What is a dichotomous key used for?

71.List the levels(groups or taxa) organization of species.

72.Name 2 things you find on a phylogenic tree.

1.

2.

73.Pick one from each pair: Protists are

unicellular or multicelllular

prokaryotic or eukaryotic
 autotrophic or heterotrophic

74. Pick one from each pair: Fungi are

unicellular or multicelllular

prokaryotic or eukaryotic
 autotrophic or heterotrophic

75. Pick one from each pair: Plants are

unicellular or multicelllular

prokaryotic or eukaryotic
 autotrophic or heterotrophic

76. Pick one from each pair: Animals are

unicellular or multicelllular

prokaryotic or eukaryotic
 autotrophic or heterotrophic

77.List 3 characteristics of nonvascular plants:

1.

2.

3.

78.List 3 characteristics of gymnosperms

1.

2.

3.

79. List 3 characteristics of angiosperms

1.

2.

3.

80. List 3 characteristics of insects

1.

2.

3.

81. List 3 characteristics of annelids (earthworms)

1.

2.

3.

82. List 3 characteristics of amphibians

1.

2.

3.

83. List 3 characteristics of mammals

1.

2.

3.

84.Are viruses alive? Explain.
85.Most diseases have both _____________ and _____________ factors.

86.Identfy as B for B cells or T for T cells (may be both)

___makes antibodies

___fights viruses inside cells

___helps B cells make antibodies

___makes memory cells

___fights bacteria

87.Identify as passive immunity (P) or active immunity (A)

___ makes antibodies
___short term immunity

___long term immunity
___in breast milk

___vaccines

___gives you antibodies someone else made

88.What causes malaria?

89.Give 2 examples of toxins (poisons) that can get into the environment.

1.

2.

90.What 2 types of things make up an ecosystem?

91.describe the interaction between the 2 organisms in each of these symbiotic relationships:

mutualism

commensalism

parasitism

92.Does the predator or the prey population decline first?
93.What is the carrying capacity of an ecosystem?

Draw the graph (S curve) showing an ecosystem
that has reached carrying capacity.

94.What processes increase the CO2 in the air?

 What processes decrease the CO2 in the air?

 Where is carbon stored?
95.In a energy pyramid or a food chain, where is the energy the greatest?
96.Write the formula for population growth.

97.Name 4 positive impacts of humans

1.

3.

2.

4.

 Name 5 negative impacts of humans

1.

3.

2.

4.

5.

98.Name 2 factors that can increase global warming.

1.

2.

99.What is bioaccumulation (also called biomagnification)?

100.________ behavior is behavior that you are born with and includes _____________, _____________, _____________, and _______________.

101. What is “learned behavior”? Name 3 kinds of learned behavior and describe.

102.What is social behavior used for?

Name 3 types of social behavior

1.

2.

3.

