[bookmark: _GoBack]Science 10 Chapter 3 Review

3.1
· An ______________ is a specific trait that will helps an organism survive in its environment.· Adaptation
· Adaptive Radiation
· Natural Selection


· ______________________ is the process where a member of a species that has favorable traits will be in better condition to mate, and pass its traits on to its offspring.

· _____________________ is where one common ancestor will “radiate out” and inhabit different niches by obtaining different adaptations.

Explain how the Galapagos finches illustrate both natural selection and adaptive radiation.


· ______________________ is the changes that take place over time in the types of organisms that live in an area. Both primary succession and secondary succession are slow processes.· Ecological Succession
· Older
· Secondary Succession
· No soil
· Retreating Glaciers
· Primary Succession
· Mature Community
· Volcanic Eruptions
· Soil exists
· Lichen


· __________________ occurs when _________ exists.

· During primary succession: ___________ come first and begin breaking down rocks to make soil, grasses then begin to populate the thin soil, then small plants arrive and last large plants arrive.

· Primary succession can be started by _________________ or _______________.

· _______________________ occurs when some ________________ after some disaster. Forest fires are a common way that secondary succession begins.

· ___________________ are the first lichens and plants to survive and reproduce in an area.

· ___________________________ are older communities that usually remain stable until a large abiotic event/factor. The ______________ an ecosystem, the more plant growth and biodiversity it will have.

How does primary succession compare to secondary succession?


What is the role of a pioneer species in an ecosystem?


· ______________ is caused by excessive melt, heavy rainfall or tsunamis.· Drought
· Flooding
· Tsunami
· Insect Infestations


· ______________ is caused by earthquakes.

· ________________ is when there is a below-average amount of precipitation in an area over many years or months.

· ___________________ are when insect populations are unusually high, usually due to mild winters and forest fire suppression. The young healthy lodgepole pines are better able to defend themselves from beetle infestations by producing resin to trap and flush adult beetles out of the tree.


3.2
· ______________ refers to the ways we use the land around us for urban development, agriculture, industry, mining, and forestry· Habitat Fragmentation
· Deforestation
· Soil Degredation
· Contamination
· Land Use
· Aeration
· Habitat Loss
· Soil Compaction
· Overexploitation
· Contamination


· ______________________ is the destruction of habitats.

· _____________________________ is when habitats get divided into smaller isolated fragments.

· _______________________ is the removal of forests without replanting the cut trees. Deforestation is a primary cause of __________________________.

· _______________________ occurs when soil particles are squeezed together and air spaces between the soil particles are reduced. ________________ is one method of improving movement of air and water through soil.

· __________________________ is the use of resources that may cause habitat loss and soil degradation.

· ___________________ is the introduction of chemicals, toxins, wastes, or micro-organisms into the environment in concentrations that are harmful to living things.

· ____________________ is the use of a resource until it is depleted.

How can overexploitation result in extinction?


How does deforestation result in soil degredation?


3.3
· ________________________ are plants and animals that naturally inhabit an area.· Habitat Alteration
· Competition
· Predation
· Native Species
· Disease/Parasites
· Invasive Species


· _____________________ are plant and animals that can take over the habitat of native species or invade their bodies and weaken their immune systems.

How Invasive Species can harm an ecosystem.
· _____________________ – an invasive species will compete for resources and habitats with native species.
· _____________________ – Native prey populations may not have adaptations necessary to hide from or fight an introduced predator.
· _____________________ – Invasion of these may compromise the immune responses of native plants and animals.
· _____________________ – Introduced invasive species can make a habitat unsuitable for native species by changing the structure or composition of the habitat.
	Possible alterations to a habitat:
	-

	-

	-

	-

	-

	-
Review on page 148-149
