1.4.6 Energy Flow EQ&A
1. What is meant by a pyramid of numbers?
The numbers of organisms at each trophic level
2. What term is used by ecologists to describe the organisms that form the base of a pyramid of numbers?
Producers or autotrophs
3. In ecology what is meant by a trophic level?
The position of an organism in a food chain
4. What is the source of energy for the earth’s ecosystems?
The sun
5. Name the process that takes place in plants in which the sun’s energy is converted to a usable form.
Photosynthesis
6. What substance do plants possess that allows them to carry out photosynthesis?
Chlorophyll
7. Name a primary producer.
Any NAMED autotroph, i.e. (plant) organism that makes food
8. What are secondary consumers?
An organism which feeds on the primary consumer
9. Explain the term consumer.
An organism that eats another organism / heterotroph
10. Explain the term producer.
An organism which makes its own food
11. An organism which makes its own food is called a __________.
Producer or autotroph
12. An organism that eats another organism is called a __________.
Consumer or heterotroph
13. The primary source of energy in an ecosystem is the __________.
Sun or light
14. What is a pyramid of numbers?
The numbers of organisms at each trophic level
15. What is the principal source of energy for the Earth’s ecosystems.
The sun or light
16. Name the process that converts the sun’s energy into chemical energy in plants.
Photosynthesis
17. What does the animal plankton feed on?
Plant plankton (phytoplankton)
18. Hawthorn leaves --> Caterpillar --> Blue tit --> Sparrow hawk. The primary consumer in this food chain is __________.
Caterpillar
19. Hawthorn leaves --> Caterpillar --> Blue tit --> Sparrow hawk. If the number of sparrow hawks increases, the number of blue tits may __________.
Decrease
20. Hawthorn leaves --> Caterpillar --> Blue tit --> Sparrow hawk. In this food chain the hawthorn leaves represent the __________.
Producer / food for caterpillar / 1st trophic level / Plant/ Autotroph
21. Hawthorn leaves --> Caterpillar --> Blue tit --> Sparrow hawk. Name a carnivore from this food chain __________.
Blue tit / Sparrow hawk
22. Hawthorn leaves --> Caterpillar --> Blue tit --> Sparrow hawk. The number of trophic (feeding) levels in this food chain is limited by the small transfer of __________ from one level to the next.
Energy / food
23. Trophic level, Niche, Habitat, Ecosystem, Biosphere. Choose a term from the above list to match the following description: Position in a pyramid of numbers.
Trophic level
24. Explain the following term from your study of ecology: Food Web
Interconnected food chains or more than one species at each trophic level
25. Where are primary producers found in a pyramid of numbers?
Base or bottom
26. Say whether the following statement is true or false and give a reason for your choice: The herbivores in an ecosystem normally live long lives.
False / Usually eaten by 2nd level consumers (or carnivores)
27. Say whether the following statement is true or false and give a reason for your choice: The only remaining natural ecosystems in Ireland, for example mountain land above the heather line and salt marsh, are ones for which mankind has no use.
True / Use causes change or no abuse or no economic value OR False / Valid reason
28. Name an ecosystem you have studied and construct a simple food chain from that ecosystem.
Name of ecosystem, e.g. grassland. Food chain: Must have at least three members and must match named ecosystem, e.g. grass --> grasshopper --> sparrow
29. What is meant by a trophic level?
Feeding (level)
30. If all the top carnivores (tertiary consumers) were removed (e.g. by disease) suggest what would happen to the secondary consumers?
(Their number would) increase
31. Say whether the following statement is true or false and give a reason for your choice: Food chains are usually short.
True / Energy lost at (or between) levels or described
32. Organisms capable of making their own food are known as …
Producers
33. What is the main source of energy in an ecosystem?
The Sun
34. What would happen to the number of caterpillars if all the thrushes died?
Increase (in number)
35. Name one primary producer.
Any NAMED plant
36. Name one herbivore and one carnivore.
Herbivore: Caterpillar, Mouse, Greenfly, etc.; Carnivore: Hawk, Spider, Ladybird, etc.
37. Name one omnivore.
Human, thrush, etc.
38. Distinguish between a food chain and a food web. Include a clear reference to each in your answer.
Chain: One species at each trophic (or feeding) level or described or diagram; Web: Interconnected food chains or described or diagram or more than one species at each trophic (or feeding) level
39. What do ecologists mean by a pyramid of numbers?
(Diagram) that shows the number of organisms at each trophic level
40. Where in a food chain are primary producers found? 
First (level)
41. What term is used to describe organisms that feed on primary producers? 
Primary consumer(s) or herbivore(s)
42. Why are most food chains short (i.e. only consist of a few trophic levels)? 
(Large) energy loss (from one level to next) or small energy transfer
43. What deduction may be made if the organisms at the start of the chain are less numerous than those that feed upon them?
Producers are large or primary consumers are parasites
44. Can a parasite be the first member of a food chain? Explain your answer.	 
No. (Parasites) are not producers or (parasites) are consumers (or explained)
45. Energy enters food chains in the form of light. In which form do you think most energy is lost from food chains? 
Heat
46. True or False. Grazing food chains begin with animals. 
FALSE
47. Explain the term producer as used in ecology. 
Organism that makes its own food
48. What is the primary source of energy for plant cells?	
Sun / light
49. Explain the term Competition.
The struggle for a resource 
50. The following food chain is from a grassland ecosystem: Grass --> Rabbit --> Fox. Name a secondary consumer from this food chain.
Fox
51. The following food chain is from a grassland ecosystem: Grass --> Rabbit --> Fox. Name a producer from this food chain.
Grass
52. [bookmark: _GoBack]The following food chain is from a grassland ecosystem: Grass --> Rabbit --> Fox. If all the foxes were killed, what would happen to the number of rabbits?
Number would increase
53. What is the main source of energy for photosynthesis?
Light or Sunlight
54. Explain the term predator.
Kills / prey or Kill / to eat or Kills/ for food

Page 3 of 3

