

This document is sponsored by

The Science Foundation college Kiwanga-Namanve,
Uganda East Africa
Senior one to Senior six,
+256 778 633 682, +256 753 802709
Based on sciences, Best for Sciences

Obtain free notes, tests, making guides from: digitalteachers.co.ug

Ecology revision questions and answers

Obje	ective type qu	nestions
1	2015/1/3	The number of trophic levels in a food chain is mainly determined by the
		A. Deficiency of energy transfer between levels
		B. Biomass of the producer
		C. Net productivity of ecosystem
		D. Species diversity of the ecosystem
	Comments	The number of trophic levels in a food chain is limited by the amount of
		energy loss from one trophic level to another; other factors are space and
		availability of food
2	2015/1/5	Which one of the following characteristics of a parasite is not a means of
		ensuring continuity of species of the parasite?
		A. Degeneration of redundant body structures
		B. Protection against host enzymes
		C. Means of penetrating other organisms
		D. Means of dispersing offspring
	Comments	Degeneration of redundant body structures is an adaptation of a parasite to
		its mode of life but does not directly ensure continuity of its species
		Remember that: some of the adaptations of a parasite that ensure continuity
		of the parasite species include
		 (i) Possession of penetrating devices for gaining entry into the host (ii) Possession of protective devices which prevent the parasite from
		being harmed by host's defense mechanisms. Foe example, gut
		parasites secrete inhibitor substances which inactivate the hosts'
		digestive enzymes.
		(iii) Having means of dispensing its offspring, for example,
		employing a secondary host, for example tape worm employ a
		cow or a pig.
		(iv) Having a resistant stage that can survive unfavorable conditions.
		(v) Producing a big number of offspring to increase the chances of
		survival
3.	2015/1/17	The biomass of consumer is always less than that of producers because

	T	
		A. Producers have to support consumers
		B. Consumers have a low productive rate
		C. Energy is lost through body process of consumer
		D. Consumers are small in size
	Comments	The producers have highest energy in a food chain and more energy is lost
		from producer to primary consumer though respiration, excretion and
		undigestible parts.
4.	2015/1/25	In estimating the population of tilapia in a fish pond, 60 fish were captured,
		marked and released. After 2days, 50 were captured and out of which 10
		were marked. The population of tilapia in the pond was
		A. 300
		B. 400
		C. 200
		D. 100
	Commonts	
	Comments	10 marked animals are found in 50 animals
		Therefore, 60 marked animals are found in $\frac{50 \times 60}{10} = 300$ total
5.	2015/1/28	A good pesticide is one which
		A. Kills a wide range of organism
		B. Persist for a long time after its application
		C. Kills pests at different trophic levels
		D. Easily transforms to non-toxic forms
	Comments	A good pesticide has three properties
	Comments	It must be specific to intended organism
		Should easily transform to nontoxic substance after killing the
		intended organism
		Cheap
		Easily available
6.	2015/1/34	Which one of the following is not used to describe a population of
		organism?
		A. Density
		B. Biodiversity
		C. Size
		D. distribution
	Comments	A population is a group organism of the same species in a given area or
		community.
		• A population density is the number of organisms in a given a group
		in a given area
		A population size is the number of individual in a given group
		 Population distribution is the pattern of spreading of organism in a
		given area
		NB. Biodiversity is the variety of species on the earth and does not describe
7	2015/1/35	a population Massas graving on the bark of a tree form an association with the tree is
7.	2013/1/33	Mosses growing on the bark of a tree form an association with the tree is
		called
		A. mutualism

	1	
		B. parasitism
		C. commensalism
		D. predator
	Comments	 Commensalism is an association between two organisms in which one organism (commensal) benefits while the other animal t(host) dos not benefit. Here the moss gains support and shelter from a tree that gains nothing Mutualism is an association between two organisms in which both parties benefit for example in lichen, the fungi absorbs water from the atmosphere for the algae to photosynthesize for both organisms. In parasitism, one organism(parasite) lives on or in another (host) from which it derives food or nutrients and causing harm. Predation, an organism(predator) kills and feeds on the anther (host).
8.	2014/1/10	Which one of the following equation shows the correct relationship between gross primary productivity (GPP) and net productivity (NPP) in plants? A. GPP = NPP - photosynthesis B. NPP = GPP - photosynthesis C. GPP = NPP - plant respiration D. NPP = GPP - plant respiration
	Comments	 Productivity of a plant is the rate at which energy is stored in plant in form of organic substances for photosynthesis Gross productivity (GPP) is the rate at which chemical energy derived from photosynthesis is stored by the plant. Net productivity (NPP) is the net gains of organic materials in photosynthesis allowing for the losses due to respiration. Thus, NPP = GPP – losses due to respiration
9.	2014/1/26	 Which one of the following activities does not contribute to the greenhouse effect? A. Deforestation B. Use of SFCs C. Burning of fossil fuel D. Emission of gases from industries • Green house effect is caused by accumulation of carbon dioxide which prevent escape of heat from the earth's surface leading global warming. • Deforestation contributes to the accumulation of carbon dioxide, be reducing on the trees that would reduce carbon dioxide by photosynthesis • Burning of fossil fuel and emission of gases from industries add carbon dioxide to atmosphere • Chlorofluorocarbons (CFCs) cause depletion of ozone layer and increase sun rays that reach the earth. This cause direct global
		warming but not through greenhouse effect.

10.	2013/1/3	Which one of the following is correct about organism in an ecosystem?
10.	2013/1/3	A. Some organisms exist in isolation
		B. Every organism can be independent
		C. Each organism has a different source of food
		D. All organism interacts with each other
		Organisms in an ecosystem interact through competition for food, shelter,
		mates and mates
11.	2013/1/17	Which one of the following methods of estimating population has the
		highest chances of error?
		A. Removal method
		B. Quadrat method
		C. Capture-recapture method
		D. Direct count method
		Removal, quadrant and direct and direct count method involve actual
		identification and counting of organisms in an area. Therefore, they have
		lower chances of error. On the other hand, the capture-recapture method is
		based on a small representative sample of organisms and therefore higher
		chances of error.
12	2012/1/9	The figure shows a pyramid of numbers for a food chain
		Tertiary consumer
		Secondary Consumer
		Primary consumer
		Producers
		The most likely mode of nutrition relationship between producer and
		primary consumers is
		A. Mutualistic
		B. Symbiotic
		C. Parasitic
		D. autotrophic
		Where the number of primary consumers is bigger than the number of
		produces s caused by parasitic relationship
13.	2013/1/23	Which one of the following environmental factors has direct effect on all
		organisms?
		A. Light
		B. Humidity
		C. Temperature
		D. rainfall
		Unlike other environmental factors, temperature directly affects all
		organisms since it alters the rate of enzyme-controlled reaction in all
		organisms

1 /	2012/1/24	Which are of the following fortons as the state of the st
14.	2013/1/24	Which one of the following factors reduces interspecific competition in a
		community?
		A. Resource partitioning B. High introducific competition
		B. High intraspecific competitionC. Large number of species
		1
		D. Similar producer-prey strategies among the species.
		Interspecific competition is competition which occur among organisms of
		different species. Resource partitioning, is the allocation of particular
		resources to particular species. This reduces interspecific competition since
1.5	2013/1/39	each species use different resources.
15.	2013/1/39	Which one of the following is not exhibited by well adapted parasite?
		A. Inflicting moderate harm to its host
		B. Employing an intermediate host
		C. Killing the host
		D. Using more than one host
		A well-adapted parasite never kills the host. However, it may,
		Inflict moderate harm to its host
		Employ a intermediate lost
		Use more than one host
16.	2012/1/13	Depletion of the ozone layer is caused by
		A. Greenhouse effect
		B. Release of carbon dioxide in the atmosphere
		C. Penetration of ultraviolet light
		D. Release of the chlorofluorocarbon in atmosphere
		Chlorofluorocarbon are chemicals that react and destroy ozone layer
17.	2012/1/17	The type of succession where recolonization of an area results into a
		different community from the original one is known as
		A. Primary
		B. Dominant
		C. Deflected
		D. secondary
		When an established community is destroyed and then allowed to
		regenerate, sometimes recolonization of the habitat leads to establishment
		of a climax community different from the original climax community. This
		new community is referred to as a plagioclimax and occurs by a succession
		termed deflected succession.
18.	2012/1/18	Radioactive rays are particularly dangerous in nature because they
		A. cannot be absorbed by plant so they only affect animals
		B. accumulate in animals and return to the soil animals die
		C. cause extremely high temperatures in the environment
		D. accumulate in high concentrations at high trophic levels
		Radioactive radiation produce a lot of heat when encounter an obstacle in
10	2012/1/22	environment
19.	2012/1/33	Determining the commonest plant species in a large habitat within a short
		time can be best carried out using the
		A. line transect

		D. I.
		B. quadrat
		C. direct count
		D. aerial view
		Line transect involves the use of a tape of string along the ground in a
		straight line between two designated points. sampling is rigorously confined
		to species actually touching the line. This gives a quick method of
		identifying the commonest plant species in a large habitat.
20.	2012/1/35	Excessive use of pesticides in the long term affect mostly
		A. carnivore
		B. parasites
		C. producers
		D. herbivores
		Pesticide have a property of bioaccumulation, i.e. they keep on increasing in
		concentration in higher trophic levels. A result, carnivores are the most
		affected.
21	2012/1/37	Which one of the following is true about the environment of a forest floor
		under a thick canopy?
		A. Has wide temperature fluctuations
		B. Receives far red light
		C. Develop dense plant growth
		D. Has heavy soil erosion
		The presence of thick canopy, ordinary light cannot penetrate to reach the
		plants under the canopy. But far red light has more enrgy anf penetrating
22	2011/1/12	power to reach the floor of the forest.
22	2011/1/13	
		A B C D
		In which pyramid does the primary consumer make efficient use of the
		producer
		producer
		The energy pyramids, bars are drawn proportional to the total energy
		utilised at each trophich level. Those shown indicate three trophic level,
		producer, primary consumer and secondary consumer. A larger bar
		indicates has more energy.
23	2011/1/14	Which one of the following factors, has the greatest limiting influence on
	2011/1/11	the population of algae at the bottom of a pond?
		A. Light
		B. Carbon dioxide
		C. Mineral salts
		D. oxygen
		Algae are photosynthetic organisms are thus limited by light reaching the
		bottom of the pond since light may be obstructed by lower plants on the
		water surface.
		mane. sanjace.

24.	2011/1/21	Which one of the following factors does not affect the distribution and
2 1.	2011/1/21	abundance of organism?
		A. Mimicry
		B. Predation
		C. Human species
		D. speciation
		Speciation is the formation of a new species from preexisting one and thus
		has no effect on species distribution.
25.	2011/1/36	Which one of the following would be an effect of decreasing competition on
		a stable population?
		A. Increasing the environmental resistance thereby increasing the
		population
		B. Lowering the environmental resistance thereby increasing the
		population
		C. Lowering the environmental resistance thereby decreasing the
		population
		D. Increasing the environmental resistance thereby decreasing the
		population
		Competition is one of the factors that constitute environmental resistance.
		Other include, predation, diseases, e.t.c. therefore, reduction in competition
		reduces environmental resistance and thus encourages population growth.
26.	2010/1/19	Algae have much smaller biomass compared to a large producer such as
		trees but may have the same productivity because
		A. A lot of material and energy are locked up in the dead xylem tissue
		of the tree.
		B. The algae have a very high turn-over
		C. Algae have a high rate of reproduction
		D. The rate of growth and death in algae is high
		Productivity is the amount of food produced at a trophic level to support
		organisms present at a particular time. Algae has high productivity due to
	2010/1/25	high turnover.
27.	2010/1/23	Predators in top trophic levels in food chain are most severely affected by
		persistent pesticides because
		A. Their systems are highly sensitive to chemicals
		B. They have high reproductive rates
		C. They cannot store pesticides in their tissues
		D. The pesticides become concentrated in their prey
		Persistent pesticides usually accumulate in tissues of organisms up the food
		chain, the phenomenon, called bioaccumulation. Thus, predators at the top
20	2010/1/20	of the trophic levels accumulate pesticides from the prey.
28.	2010/1/38	Nitrifying bacteria convert ammonia into nitrites and nitrites into nitrates in
		order to
		A. Enrich the soil
		B. Generate energy for synthesis of organic compounds
		C. Maintain the nitrogen cycle D. Reduce the amount of nitrogen in the atmosphere
		D. Reduce the amount of nitrogen in the atmosphere

		Nitrifying bacteria are chemosynthetic bacteria. They obtain energy for synthesizing material from oxidizing ammonia to nitrites and nitrates. They include nitrosomonas and nitrococcus.
29	2010/1/40	Three counts of 103, 46 and 20 of plant species, were made using a quadrat of 25cm ² . The density of plant per m ² is A. 169 B.56.3 C. 225 D.676
		Average for number in $25cm^2 = (103+46+20)/3 = 56.3$ $1m^2 = 100 \times 100 \text{ cm}^2$
		= 10000cm ² But 25 cm ² contain 56.3 of plant species
		Therefore, 10000 cm ² contain $\frac{56.3 \times 10000}{25} = 22,520$ species per m ²
		Therefore, 10000cm contain $\frac{1}{25}$ = 22,320 species per m
0.	2009/1/29	Which one of the following ecological pyramid may be used to determine
		the productivity in an ecosystem?
		A. Pyramid of energy
		B. Pyramid of biomass
		C. Pyramid of numbers
		D. Pyramid of productivity
		Productivity of an ecosystem is the measure of the net energy output at each
		trophic level. This can only be illustrated by the pyramid of energy.
31.	2009/1/32	Which one of the following forms of environmental hazards is attributed to
		application of CFCs?
		A. Greenhouse effect
		B. Acid rain
		C. Ozone layer depletion
		D. Eutrophication.
		Chlorofluorocarbons (CFCs) attack and destroy the ozone layer, leading to
		its depletion. NB:
		- Greenhouse effect is caused by accumulation of CO ₂ in atmosphere.
		- Acid rain is caused by accumulation of acidic gases, e.g. CO ₂ and
		SO ₂ in atmosphere
		- Eutrophication is caused by disposal of nitrates-rich waste into water
		bodies.
32.	2009/1/34	Which one of the following processes does not affect the biochemical
		oxygen demand?
		A. Ammonification
		B. Nitrogen fixation
		C. Nitrification
		D. denitrification
		Bacteria that are involved in nitrogen fixation, nitrification and
		ammonification are aerobic and so require oxygen and therefore increase
		demand for oxygen, (BOD) in aquatic habitat. Denitrifying bacteria are
		anaerobic, their activities do not require oxygen, and thus do not increase
		biomedical demand.

22	200011126	TYTE 1 0.1 0.11 1 1 1 1 1 1 1 1 1 1 1 1 1 1
33.	2009/1/38	Which one of the following constitutes the most energy transfer?
		A. Praying mantis feeding on flies
		B. Aphids feeding on plant sap
		C. Cat feeding on small mammals
		D. Beetle larvae feeding on dung
		Aphid is a primary consumer and therefore receive more energy than other
		consumers.
34.	2008/1/22	Which one of the following has the greatest biomass in an ecosystem?
		A. Tertiary consumer
		B. Primary producer
		C. Secondary consumer
		D. Primary consumer
		In most cases, primary consumers contain the greatest amount of energy
35.	2008/1/29	Which one of the following is not a problem that endoparasite face in their
		transmission?
		A. Leaving the host
		B. Entering the host
		C. Living away from the host
		D. Identifying the host
		Endo parasite never finds never find a problem leaving a host. Because it is
		facilitated by host excretion mechanisms. However, entering a host,
		identifying the host can be problems to the parasite.
36.	2008/1/30	Which one of the following statement is correct about the exponential phase
		in the population growth?
		A. Death rate and birth rate are equal
		B. Number of individuals and rate of growth increase
		C. The number outstrip the supply of factors for support
		D. Slow growth of the population
		During exponential phase of population growth, there rapid increase in the
		number of organisms in a population. Birth rate is higher than death rate.
37.	2008/1/35	The number of organisms in each trophic level reduces as one moves up a
		food chain because
		A. Energy is lost in moving from one trophic level to another
		B. Energy is lost from the top levels
		C. Organism in higher trophic levels are less productive
		D. Of high level of predation at the top trophic levels
		The number of organism supported at a given trophic level depends largely
		on the amount of energy available at that level. Since energy is lost in
		moving from the trophic level to the next up a food chain, the number of
		organism reduce in the same order.
38.	2007/1/2	Which of the following activities does not contribute to global warming?
		A. Use of pesticide
		B. Deforestation
		C. Burning fossil fuel
		D. Use of CFCs
		Light rays from the sun heat up the earth's surface. Carbon dioxide in
		Light rays from the san heat up the earth's surface. Carbon atoxide in

		atmosphere prevents escape of heat from the earth's surface leading to
		warming of the earth/global warming.
		Any activity that increases the concentration of carbon dioxide in
		atmosphere such as deforestation and burning of fossil fuel cause global
		warming.
		CFCs however, depletes ozone layer allowing more heat energy to reach the
		earth which may cause global warming
39.	2007/1/15	During which energy transfer is most energy lost in an ecosystem?
		A. Producer → Primary consumer
		B. Primary consumer → secondary consumer
		C. Secondary consumers — tertiary consumer
		D. Tertiary consumer — decomposer
40.	2006/1/12	The bacteria which convert nitrates to nitrites during the nitrogen cycle are
		example of
		example of
		A. Nitrogen fixing bacteria
		B. Nitrifying bacteria
		C. Decomposing bacteria
		D. Denitrifying bacteria
		D. Demanying ouccorn
		Conversion of nitrates to nitrites reduces the nitrogen content of the soil and
		is called denitrification done by denitrifying bacteria.
		, , , ,
		- Nitrogen fixing bacteria fix nitrogen from atmosphere to nitrates
		- Nitrifying bacteria convert nitrites to nitrates
		- Decomposing bacteria cause rotting of organic materials
4.1	2006/1/24	
41.	2006/1/24	A climax community is one in which
		A. Succession
		B. A carrying capacity has been reached
		C. Succession has ceased
		D. Death rate of organism is at its lowest
		Climax community is stable and succession has ceased
		Community to stude to that succession has ecosed
42.	2006/1/29	Good drainage and ploughing of soil reduces the process of
		A. Nitrification
		B. Decomposition
		C. Denitrification
		D. Nitrogen fixation
		Good drainage and ploughing improves soil aeration and oxygen content of
		the soil which reduce the activity of anaerobic denitrifying bacteria.
		and som mich reduce the delivity of dideroote delitifying odeletid.
43	2006/1/36	In any ecosystem, a continued input of energy is required because

		A. Matter is continually used in metabolism
		B. Biological succession occurs very slowly
		C. Of the continued increase in population in ecosystem
		D. Energy is lost each time it is transferred between organisms
44.	2005/1/12	Which of the following would contribute to greenhouse effect?
		A. Use of nuclear power
		B. Use of fossil fuels
		C. Excessive use of fertilizers
		D. Accumulation of sewage in water bodies
		Use of fossil fuel adds carbon dioxide to atmosphere leading to global
		warming
45.	2005/1/30	In the energy transfer in an ecosystem, the greatest loss in energy is between
		A. Primary producer and primary consumer
		B. Primary consumers and secondary consumers
		C. Secondary consumer and tertiary consumer
		D. Tertiary consumers and decomposers
		2. Terdary consumers and decomposers
46.	2005/1/33	From a bush, 120 beetles were collected and, marked and released back into
		the bush. A few days later 120 beetles were collected from the same place,
		and 30 of them carried the mark. The estimated number of beetles in the
		bush is
		A. 240
		B. 360
		C. 480
		D. 560
		D. 300
		30 marked beetles are contained in 120 beetles in second sample
		$\therefore 120 \text{ marked beetles are distributed in } \frac{120 \times 120}{30} = 480$
47	2005/1/5	Energy flow in an ecosystem refers to the energy
		A. Consumed in total, by all organisms
		B. Consumed by the organism at each energy level
		C. Converted from light to chemical energy by the primary producer
		D. Transferred from the primary producer through the various
		consumers.

48.	2004/1/7	Which one of the following parasites is unicellular?
40.	2004/1/7	A. Taenia
		B. Plasmodium
		C. Ascaris
		D. trypanosome
49.	2003/1/30	Which of the following ecological effects may not be caused by
49.	2003/1/30	deforestation?
		A. Species extinction
		B. Reduction in soil fertility
		C. Acid rain
		D. Flooding and land slides
		Deforestation may cause species extinction due to lack of shelter and food,
		reduction of soil fertility due to increased leaching and high decomposition
		of humus as a result of increased soil temperature of flooding due to
		removal of plant cover.
		Acid rain is caused by acid gases such as Sulphur dioxide and nitrogen
		dioxide usually from industrial emissions
50.	2003/1/40	Which of the following characteristics of a parasite would increase its
20.	2002/1/10	chance of survival?
		A. Being highly specific
		B. Inflicting severe effects on host
		C. Parasitizing more than one type of host
		D. Employing no vector
51.	2002/1/1	Which one of the following would be a characteristic of a poorly adapted
		parasite?
		A. Employing vectors
		B. Inflicting mild harm to the host
		C. Having a dormant stage during the life cycle
		D. Inflicting severe harm to the host
		When a parasite inflicts to much pain to the host, the host will fight back to
		remove the parasite or when the host dies, the parasite will have no where
		to feed from
52	2002/1/23	Which of the following methods of controlling malaria would cause least
		damage to the environment?
		A. Draining swamps
		B. Spraying swamps and ponds
		C. Spraying oil over stagnant water
		D. Introducing fish into the swamp and ponds
		Fish eat mosquito larvae reducing the population of mosquito without
		causing harm to the environment
		- Draining swamps lead to death of other aquatic organisms.
		- Spraying swamps and pond lead to indiscriminate killing of
		organisms not intended to die.
		- Spraying oil causes suffocation of all organisms in water
		True of the order of the order of the order of the order

53	2002/1/28	The mycorrhize on some plants serve to					
33	2002/1/28	The mycorrhiza on some plants serve to A. Fix nitrogen from atmosphere					
		B. Absorb mineral salts from the soil					
		C. Break down humus					
		D. Synthesize carbohydrates					
		Mycorrhiza is a mutual association between fungi and plant root th fungi					
		helps the plant in the following ways					
		- Breaks down humus to release nitrated,					
		- Increases absorptive surface					
		- Synthesis proteins and carbohydrates for those plants that lack					
		chlorophyll.					
54	2001/1/6	In which of the following situations would population growth occur?					
		When the number of					
		A. Birth equals the number of deaths					
		B. Birth plus the number of immigrations is less than the number of					
		deaths plus the number of emigration.					
		C. Birth plus the number of immigrations is greater than the number of					
		deaths plus the number of emigration.					
		D. Deaths plus the number of emigration is greater than the number of					
		births plus the number of immigration.					
		- Immigration is settlement of an organism from other areas into a given					
		area.					
	2001/1/0	- Emigration is reallocation of organism to a different area					
55	2001/1/8	Which of the following features are most useful to amphibians in living in					
		aquatic habitat? A. Moist skin, membrane around eggs, and gills					
		B. Membrane around eggs, gills and webbed feet					
		C. Long hind limbs, short fore limbs and gills					
		D. Webbed feet, moist skin and gills					
		- Membrane around the eggs protects them eggs from aquatic predators.					
		- Gills are used for gaseous exchange in tadpole					
		- Webbed feet increase surface area and repulsive forces during swimming					
56	2001/1/9	Which one of the following is an intracellular parasite?					
		A. Trypanosome					
		B. Plasmodium					
		C. Schistosome					
		D. Hook worm					
		Plasmodium is a parasite that cause malaria is intracellular in the liver.					

57	2001/1/10	There is a limited biomass at each trophic level in a food chain because at				
		each level, there is				
		A. Reduction in the number of organisms				
		B. Loss of energy				
		C. Reduction in size of organisms				
	2001/1/22	D. Reduction in amount of food.				
58	2001/1/32	How many reproductive stages does malarial parasite undergo to complete				
		the life cycle?				
		A. 1 B. 2				
		C. 3				
		D. 4				
59	2000/1/2	Which one of the following describes greenhouse effect?				
		A. Depletion of the ozone layer increases atmospheric temperature.				
		B. The earth retains the heat gained from the sun				
		C. Increasing atmospheric carbon dioxide prevents heat loss from earth				
		surface				
		D. The earth gives out carbon dioxide which prevents light rays from				
		the sun reaching the earth.				
60	2000/1/3	The reproductive stage of plasmodium in the liver is represented by the				
		A. Zygote				
		B. GametocyteC. Merozoite				
		D. sporozoite				
	2000/4/25					
61	2000/1/26	Plant roots in association with symbiotic bacteria is an indication that				
		A. the plant is unhealthy B. the roots have been attacked				
		C. soil around roots lacks nitrogen				
		D. soil around roots lack humus				
(2)	2000/1/20					
62	2000/1/29	Which one of the following in not a component of environmental stress? A. Lack of light				
		B. Lack of shelter				
		C. Topography				
		D. diseases				
63	1999/1/12	A dodder plant, which attaches on stems of various plants is yellow in				
03	1//7/1/14	appearance. This indicates that the plant				
		A. lacks roots				
		B. lacks certain minerals				
		C. is parasitic				
		D. lacks supporting tissues				
64	1999/1/32	Which one of the following is not a structural component of ecosystem?				
		A. Green plants				
		B. Decomposers				
		C. Predators				
		D. Solar system				

	1000/1/4					
65	1998/1/16	The existence of ring worm on human skin is an example of				
		A. Parasitism				
		B. Mutualism				
		C. Commensalism				
		D. symbiosis				
66	1998/1/21	What is meant by ecological niche?				
		A. Conditions in which the organism lives				
		B. Specific localities with particular set of conditions				
		C. Geographic region, cutting across continents				
		D. Precise place of an organism and what it does there				
67	1998/1/32	Which of the following best describes how pesticides have become				
		dangerous today?				
		The pesticide				
		A. Persist in the soil and make it infertile				
		B. Harden the soil				
		C. Pass through food chains in more concentrated forms				
		D. Cause eutrophication in water and kill fish.				
68	1997/1/21	The competitive exclusion principle attempts to explain why				
		A. A particular niche contains one species				
		B. Pioneer plants are not found in established community				
		C. There is rarely more than five trophic levels in an ecosystem				
		D. The diversity of a habitat increases as succession proceeds				
69	1997/1/37	Insectivorous plants are most likely to be found growing in				
		A. Soil with high organic matter contents				
		B. Soil with low nitrogen content				
		C. Soil with low pH				
		D. Alkaline soil				
70	1997/1/40	A species of beetle recently introduced to control the water hyacinth in				
		Uganda lakes. If the beetles reduced the spread of the weed, this would be				
		an example of				
		A. Ecological balance				
		B. Biological control				
		C. Dominancy of species				
		D. Successful competition				
70	2014/1/7	Which of the following is the correct sequence representing the action of				
		nitrifying bacteria?				
		A. Nitrites → nitrates → Ammonium salts				
		B. Ammonium salts → Nitrites → nitrates				
		C. Nitrites → Ammonium salts → nitrates				
		D. Ammonium salts \rightarrow nitrates \rightarrow Nitrites				

71	2013/1/31	Which one of the following process does not effect the high-micel average			
/ 1	2013/1/31	Which one of the following process does not affect the biochemical oxygen demand in an environment?			
		A. Nitrification			
		B. Ammonification			
		C. Nitrogen fixation D. Denitrification			
72	2011/1/15				
12	2011/1/13	A non-mutualistic role of bacteria in ruminant animals is that they			
		A. Secrete enzymes for hydrolysis of carbohydrates			
		B. Break down food into small fragments to ease enzyme action			
		C. Produce bacterial proteins which is used by ruminant			
		D. Are preyed on by the ruminants			
73	2007/1/30	Which of the following is the main reason why insects eggs usually hatch			
		rapidly into larvae?			
		A. Eggs have little yolk			
		B. Hatching is controlled by external factors			
		C. It is a way of avoiding predators			
		D. Due to excessive production of juvenile hormone			
74	2006/1/29	Good drainage and ploughing of soil reduces the process of			
		A. Nitrification			
		B. Decomposition			
		C. Denitrification			
		D. Nitrogen fixation			
75	2002/1/2	Which of the following is true about a population where there is no			
7.5	2002/1/2	environmental resistance? The population			
		A. Grows exponentially			
		B. Inflicts mild pain to the host			
		C. Having a dormant stage during the life cycle			
		D. Inflicting severe harm to the host			
76	2001/1/19	Which of the following would does not affect the pH directly?			
		A. Absorption of bases by plant roots			
		B. Production of carbon dioxide by plant roots			
		C. Leaching			
		D. Water logging			
90	2001/1/26				
80	2001/1/20	Plant roots in association with symbiotic bacteria is an indication that			
		A. The plant is unhealthy B. The roots have been attacked			
		B. The roots have been attacked			
		C. Soil around the roots lacks nitrogen			
		D. Soil around the roots lacks humus			
81	1997/1/9	Which one of the following sequence correctly represents the action of			
		nitrifying bacteria?			
		A. Ammonia → nitrites → nitrates			
		B. Ammonia \rightarrow nitrate \rightarrow nitrites			
1					
		C. Nitrite \rightarrow nitrate \rightarrow ammonium			

82	1997/1/14	Which of the methods below is most suitable for estimating the population					
		of paramecium in a pond?					
		A. Capture-recapture method					
		B. Total count					
		C. Removal method					
		D. Random sampling					
83	1996/1/10	The introduction into Uganda to species of South American beetles which					
		naturally feed on water hyacinth is an example of:					
		A. Herbivory					
		B. Predatory					
		C. Biological control					
		D. Ecological balance					
84	1996/1/34	The data below indicate the concentration, in parts per million, of a					
		pesticide in the bodies of some organisms that in an area after 20 years of					
		use of pesticide.					
		Phytoplankton tilapia zooplankton fish eagle					
		0.04 2.07 0.23 13.80					
		The most probable reason for the fish eagle to have the highest					
		concentration of the pesticide is that					
		A. The pesticide accumulates in the fatty tissue of fish eagle					
		B. Fish eagles are at the end of food chain represented by organisms.					
		C. Fish eagle take more food than other organisms					
		D. The elimination of pesticides is less efficient in fish eagle than in					
		other organisms.					

		Structured questions					
1.	2014/1/42	(a) What is parasitism? (1mark)					
		Parasitism is a close association between two organisms of different species					
		in which one organism (the parasite) benefits while the other (host) is					
		harmed.					
		 (b) State three physiological adaptations of endo parasites. (3marks) (i) Ability to respire anaerobically 					
		(ii) Production of digestive enzymes that aid penetration into the host					
		(iii) Chemo sensitivity in order to reach the optimum location in the host's body					
		(iv) Production of anticoagulants in blood feeder					
		(v) Production of chemicals that switch of host's defense mechanisms					
		(c) Give three advantages of a parasitic mode of life to the parasite (3marks)					
		(i) nutrients are always readily available and so no loss of energy in searching for food.					
		(ii) They live in a homeostatically regulated environment, and so					
		there is no need for osmoregulation					
		(iii) They are usually provided with already digested food nutrient					
		and there is no need for a digestive system					
		(iv) They are usually provided with shelter and protection from predators.					
	(d)Describe three ways of a parasite-host relationship which ensur success of a parasite. (3marks)						
		• inflicting mild harm to the parasite					
		Inhabiting more than one host					
		Using a vector for transmission form one host to another					
2.	2014/1/43	The figure shows energy flow in a food chain 10,000kJ					
Plants 800kJ Herbivores 160kJ Carniv (a) (Assuming 10% of the energy received by herbivores is lo calculate the energy retained. (03mark Energy received by herbivores = 800kJ							
							Percentage loss in energy = 10%
		Percentage energy retained 100-10 = 90%					

Energy retained = $\frac{90 \times 800}{100} = 720 kJ$ (b) Explain why

(i) Energy transfer from herbivores to carnivores is more efficient than that from producers to herbivores. (3marks) Producers plants contain a high proportional of indigestible cellulose (unavailable energy) to many primary consumers while producers (animal) tissues are highly digestible providing more nutrients to carnivore. As a result a larger percentage of energy is transferred from the herbivores to

- (ii) The efficiency of energy transfer from herbivores to carnivores is less than 100%. (02marks)
- Some energy is lost in respiration

the carnivores than from producers to harbivores.

- Some energy is lost in excreta
- Some structures line teeth and bones cannot be digested to obtain energy
- (c) State the factors which limit the number of trophic levels in a food chain. (02marks)
- Amount of energy received by the producer
- Energy lost at each trophic level

3. 2013/1/42 The below show the two forms of population growth curves of animals

(a) Indicate by drawing on curve the carrying capacity of the environment (01mark)

----- Carrying capacity

- (b) Compare the pattern of population changes in curve A and curve B (2marks)Similarities
- In both curves, population of animals increase gradually initially, then rapidly approaching an exponential growth rate and then decline to the maximum growth rate
- Both population begin at zero

Differences

	1				
		• In A, the population attains a maximum and maintains it over the			
		time of study while in B, after attaining a maximum growth, the			
		population decline.			
		(c) Suggest an explanation for the population changes in curve B.			
		(4marks)			
		Initially, the growth rate is slow because:			
		(i) A few animals have reached reproductive maturity			
		(ii) The animals are not yet adapted to the conditions of			
		environment			
		Then, the growth rate increased due to			
		(i) The animals are now well adapted to the environment			
		(ii) There are many reproducing individuals			
		The declining growth rate occurs as a result of environment stress			
		such as			
		(i) Competition for available resources such as food and shelter			
		(ii) Accumulation of waste products			
		(iii) Reproduction failure			
		(iv) predation			
		the decline after a maximum growth rate is due to declining			
		resources in environment			
		(d) Suggest three biotic factors which can result into a change in			
		carrying capacity, in an environment. (03marks)			
		• Predation			
		Competition			
		Parasitism			
		Available resources			
4.	2012/1/46	(a) State three ecological problems which arise from accumulation of domestic waste in urban communities (03marks)			
		• Untreated sewage may end up in water bodies, causing eutrophication.			
		Destruction of habitants where they pile			
		Bad smell/air pollution			
-					

- Leads deadly communicable diseases
- Decay of wastes in absence of oxygen produce methane, a greenhouse gas.
- Nonbiodegradable wastes lead to poor drainage
 - (b) Give two ways of reducing domestic waste (2marks)
 - Recycling of non-biodegradable materials in domestic waste
 - Burying biodegradable rubbish
 - Burning rubbish or treating with chemicals to reduce bulk.
 - Use of organic wastes to generate power
 - Use of organic waste to produce electricity
 - Use of organic waste to generate fuel
 - (c) The figure below shows lichen species growing along a 20Km transect from an urban Centre.

(i) Explain the trend in the lichen species with distance from urban centre (3marks)

The number of lichen species generally increase with distance from urban center.

Reason

The level of pollution from urban industries reduce with increasing distance from the urban center. This leads to reduced levels of Sulphur dioxide promoting lichen growth.

(ii) Suggest an explanation for the observed number of lichen species at a distance of 10km from urban center (2marks)

There is a reduction in the number of lichen species at a distance of 10km from the urban center probably due to presence of isolated factory, dumping of waste area or bush burning.

5. 2010/1/45

(a) How can predation be beneficial to the prey? (02marks) *Predator regulates the population of the prey reducing intraspecific*

		 competition for available resource. (b) Give factors that may affect the predator prey balance in nature (4marks) Insufficient food supply for the prey Insufficient water supply for the predator and prey Diseases to predators and prey Presence of parasites for predator and prey Lack of shelter for predators and prey Accumulation of toxic wastes for the predator and prey Adverse climatic conditions (c) Outline ways by which humans affected the predator-prey balance resulting into harmful consequences (04marks) Deforestation that reduce shelter for predator and prey. Hunting of the predators or prey Water pollution may kill the predators of prey Encroachment on the forests removing shelter for predators or prey.
6.	2007/1/44	 (a) (i) Describe how a quadrat method can be used to determine species density. (2marks) A square flame of metal or wood of xm is placed randomly in an area on the ground(quadrat) containing species to be identified and counted The number of species in the enclosed are is counted and recorded. The procedure is repeated a number of tines to obtain an average, N. Species density = N/x² (iii) state the advantages and disadvantages of the method. (2marks) Advantages it is accurate it marks out a small area within which determination of number of species present is easy it gives a good sample size of immobile species Disadvantages it is time consuming cannot be used to estimate the density of rapidly moving animals tiresome (b) (i) why is it important to estimate population size? To understand the existing food relationship with a habitat To monitor population changes over a period of time. To know the population of the pest in order to determine the control method To estimate the rates of increase in population and carrying capacity of a habitat for different population so as to maintain ecological balance To be able to value wildlife reserves and design/alter boundaries of

		various conservation areas.					
		- To construct food chains, food webs and pyramid of numbers					
		- To be able to determine the resource that can support a given					
		population.					
		- To manage national parks and game reserve, and forests.					
	- 10 manage national parks and game reserve, and for						
		(ii) in estimating the number of fish in a small lake, 625 fish were caught, marked and released. After one week, 920 were caught and of these, 150 had been marked. What we the estimated size of fish population (2 marks)					
		150 marked fish are contained in 9	920 fish caught				
		. 605 C. 1	625×920				
		∴ 625 fish marked would be found	$in_{\frac{150}{150}} \equiv 3,833 fish$				
		 (iii) In using the method in b(ii) estimate the population size of fish, state two assumptions that were made (2marks0) The organism mix randomly within the population. Organism disperse randomly within the geographical area of the population. That changes in the population size due to immigration, emigration birth and death within the time of the experiment are negligible. 					
7	2006/1/46	The table shows the amount of DDT i	= = = = = = = = = = = = = = = = = = = =				
		Found in a variety of organisms associ	ciated with a fresh water lake				
		Where the DDT level was	Amount of DDT/ppm				
		measured					
		Water	0.0003				
		Phytoplankton	0.006				
		Zooplankton	0.004				
		Herbivorous fish	0.39				
		Carnivorous fish	1.8				
			14.3				
		Fish-eating birds	14.5				
	(a) (i) Calculate how many times the DDT is more concentrate carnivorous fish compared with its concentration in water (
		Concentration index = $\frac{[DDT]carnivorous\ fish}{[DDT]fresh\ water}$					
		$=\frac{1.8}{0.003}=6000tir$	nes				
		(iii) What does the results show?					
		DDT accumulates in the tissues of org					
		(b) Explain why concentration of DDT changes from water to					
		carnivorous fish. (03marks)					
		DDT is non-biodegradable but very soluble in fats, in animals it becomes					
			-				
1		accumulated in fats along the food chain.					

		 (c) State two effect of DDT to organism (02marks) it interferes with conduction of impulses in nervous system in birds it interferes with formation of egg shell reduces sperm count in animals DDT has a possible mutagenic effect especially on pests and lead to flourishing of pests on prolonged use. (d) Explain how a pest sprayed with a pesticide may flourish afterwards? (3marks) the pests may mutate and bread pesticide resistant offspring, these flourishes since they are no longer affected by the pesticide. Pesticide may kill pests' predators leaving the pests to flourish
8.	2005/1/45	(a) State two human activities that increase the levels of carbon dioxide in the atmosphere. (2marks) (b) What is the effect of high levels of each of the following gases in atmosphere? (7marks) (i) Carbon dioxide (ii) Sulphur dioxide (c) State one indicator in the environment where there is prevalence of high level of sulpur dioxide in the environment. (1mark)

9.	2005/1/44	(a) State the importance of the following elements in plant metabolism (i) Calcium (1mark) - Activates enzymes - Constitutes cell walls (calcium pectate) - It facilitates lipid metabolism - Required during cell division and cell enlargement - It helps in translocation of carbohydrates (ii) Magnesium (1mark) - Activates enzymes involved in DNA and RNA synthesis - Constituent of chlorophyll - Used for the binding of components of ribosome. (b) How does water logging of the soil affect its nitrate content? (3marks) It decreases the concentration of nitrates in the solil through: - Dissolution and dilution - Leaching of dissolved nitrates - Decrease in the concentration of oxygen promoting denitrifying bacteria. (c) Describe three special ways of obtaining essential elements by some plants growing in soil deficient on those elements. (5marks) - Symbiotic relationships with organisms that can fix nitrates such
		rhizobium bacteria in root nodules nitrogen for leguminous plants.
		- Carnivorous plants such as Venus trap fly digest small animals to obtain nitrates
		- Parasitic plants such as mistletoes feed on other plants to obtain nitrates

10 | 2002/1/44

(a) In an aquatic ecosystem which was affected by an insecticide, analysis of energy flow and concentration of the pesticide at each level in a food chain was made.

The results are shown on the pyramid of biomass of the ecosystem, in figure below.

Energy flow (kJm-³yr⁻¹)

Concentration of pesticide (ppm)

(a) What does the width of each bar of the pyramid represent? (1mark) Total number of organisms at each

Total mass of organisms at each trophic level per unit area or volume.

- (b) Explain why, from producer to secondary consumer,
- (i) The level of pesticide increase (2marks)

 Persistent pesticides are not readily broken down, they accumulate in animal's tissues without being metabolized.
- (ii) The flow of energy decrease? (2marks) *From one trophic level to another energy is lost through excretion, respiration, death and decay.*
 - (c) From the biomass, explain how the producer can sustain the herbivores (2marks)

By having a higher turn over than the herbivores so that productivity of the producers is higher than that of herbivores.

- (d) Give three ecological problems that may arise through the use of pesticides. (3marks)
- They kill useful organisms such as pollinators for which they are not intended
- A few pests may develop resistance leading to resurgence
- The killed pest may be the only source of food to some organism which may also die in absence of the pest.
- May kill natural predators to the pest that we become defendant to the pesticide.

follow.						
organism	Planktons	Large	Fish eagle	Small fish		
		fish				
Concentration of	0.04	0.5	25	40		
organic chloride						
(ppm)						

(a) Comment on the data given in table above

The concentration of the organic chloride increases up the trophic levels from planktons to fish eagle but is highest in small fish.

(b) Using the information given in the table, construct a possible food chain in the pond.

$$Plankton \rightarrow small \ fish \rightarrow large \ fish \rightarrow fish \ eagle$$

$$\downarrow$$

$$Fish \ eagle$$

- (c) Explain the high concentration of chlorine in the fish eagle

 Being at the highest level in food chain, it receives a very high level of

 organic chloride which has persisted in both small and large fish on which

 it feeds.
 - (d) Suggest the properties you would recommend for a suitable chemical to use in water purification
 - specific to intended organism
 - biodegradable
 - less toxic to aquatic organism and human life
 - unable to change the taste, color or smell of water

13.	2012/1/41	The figure shows changes in the size of a population of a producer and the		
13.	2012/1/11	consumer in a lake over time.		
		L ω ↑		
		Y Y		
		lu l		
) anlai		
		Population size		
		0 Time in years A B		
		(a) State which curve represents the		
		(i) Producer X (½ mark)		
		(ii) Consumer $Y(\frac{1}{2} \text{ mark})$		
		(b) Explain the interaction between the two population before point A (5marks)		
		- The population of consumer and producer fluctuates because		
		consumer depends on the producer for food.		
		- When the population of consumer is high, they feed on producer at a		
		rate higher than the producers can reproduce. The population of the		
		consumer increase that of the producer decline When the population of the producer falls, that of the consumer also		
		fall due to death of some consumers due to starvation. This allows		
		the population of the producer to recover and the cycle continues.		
		(c) Suggest how human activities could result in the interactions of the		
		population between points A and B (4marks) Between A and B the population of both organisms increase. This may be		
		Between A and B, the population of both organisms increase. This may be due to increased nutrient content to support big population from;		
		- Excessive use of fertilizers near the lake shore		
		- Dumping of untreated sewage into the lake		
		- Deposition of detergents into the lake		
14	2009/1/45	The figure shows popultation growth curves partten (a), (b) and (c) that		
		occur naturally		
		uoitellado Tim (b (c		
		Carrying capacity		
		-		
		(a) Describe and suggest reasons for thr observed pattern of each		
		population growth curve (3marks)		

Show small rapid cyclic variation of population about the carrying capacity Reason

Rapid changes in environmental resistance occur in the population in either direction. A positive change is rapidly cancelled by an equal negative population change leading to equilibrium maintenance of population about the carrying capacity.

(b) (4marks)

Shows cyclic variation at first followed by a very high population rise and big drop to a new lower carrying capacity.

Reason

In an equilibrium population, there appear a factor such as emergence of food resource that cause a rapid rise in population density. The large number s of the population depletes the resource available to such a low level that it can support fewer numbers than before.

(c) (3marks)

Show cyclic variation of population, of large amplitude, about the carrying capacity.

Reason

The population is controlled by presence or absence of another organism acting as a predator or prey. Increase in either causes reduction in the population of the other or vice versa over a long period of time,

15. 2004/1/41

(a) What is meant by **eutrophication**? (2marks)

Eutrophication is the heavy nutrient enrichment and low oxygen content of a water body because of excessive discharge of nitrogen and phosphate fertilizers into the water body. It is the presence of higher than normal amounts of nitrates and phoshate in water body coupled with a low oxygen concnetration.

- (b) State two human activities that may encourage eutrophication (2marks)
- Excessive use of fertilizers on agricultural land
- *Untreated sewage (rich in phosphorus and nitrates)*
- (c) What is the effects of eutrophication? (04marka)
- Species diversity decrease and dominant biota change
- Plant, algae and animal biomass increase
- Turbidity of water increase
- Rate of sedimentation increase, shortening life span of the lake
- *Anoxic condition may develop*
- (d) Effects of eutrophication are more severe in water bodies where thermal polution occurs. Explain. (2marks)
- Warm water has lower solubility for oxygen
- High respiration of organism at high temperature reduce oxygen content of water.

	T		
16.	2003/1/44	 (a) What do you understand by biological control? (2marks) Use of a living organism (predator/parasite) to control a population of host (b) What consideration must be made before application of a biological pest control method? (2marks) • Whether the control egent is specific to intended pest • Rate of reproduction of both pest and control organism • Advantage of pest and its complet removal (c) (i) state two ways in which chemical pest control method can upset ecosystem(2marks) 	
		 (ii) Suggest two reasons why pests eventually flourish after a period of pesticide application. (2marks) Resistant strain to the pesticide may evolve Pesticide may kill th predators to the pest such that the pest increases in absence of the predator (d) Suggest three characteristics of a good pesticide (3marks) Should be highly specific to the pest. Should be biodegradable Low toxicity to other organism Cheap Readily available 	
17.	2001/1/45	The graph below shows the effect of sewage discharge on some chemical constituents of a river at increasing distance down stream form the point of sewage discharge Concentration Of constituents Dissolved oxygen Ammonium ion X Distance down stream Point of sewage discharge	
		(a) Give explanation for the variation in concentration of ammonium ions and dissolved oxygen, down stream from the point of sewage discharge (i) Ammonium ion (3marks) Ammonium ions levels in the streams increase rapidly at the point of sewage dischage gradually and exponentially decrease to a low almost contant level	

Reason

- Sewage contains ammonium ions from decompsition of dead organic matter which are added to the stream at the point of dischage
- At farther distance down strean concentration of ammonium ions descrease due to dilution and nitrifying bacteria that convert it progressively into nitrates.
- ii) dissolved ozygen (3marks)

Oxygen in solution/dissolved oxygen decrease rapidly at first just after the dischage of sewage into the stream, then gradually to a low level and later increases gradually further down stream to normal value Reasons

Sewage ccontains aerobic bacteria that deplete oxygen for their activity. Farhter down stream photosynthetic algae add oxygen so that its concentration returns to normal.

- (b) Describe the effect of sewage on the ecosystem at distance X down stream.(4marks)
 - Proriferation of algae, fungi and other aquatic animals due to availability of nutrients
 - Less ligth penetration
 - Low oxygen concentration leading to death of fish and other animals
 - Decomposition of organism by decomposers leading to further descreased oxygen concentration.

18 | 1993/1/3

Table 1 gives information on the frequency (5) of plant along a grassland/wood land transect.

Plant	Distance along transect /m					
type	0	4	8	12	16	20
Grass A	95	85	90	5	0	0
Grass B	10	8	5	10	5	5
Herb G	0	0	0	5	10	15
	Open glassland		←		Woodland	

- (a) List the structural and pheological adaptations that enable grass, e.g. grass A, to survive in it habitat
 - High reproductive rate
 - Rolling of leaves during hot condition to prevent excessive water los
 - Possession of shortfirm stem to withstand pressure of wind
 - High photosynthetic rate
 - Possession of hairy leaves to reduce water loss
 - Reduction in number of stomata to prevent excessive water loss
 - Possess of rhizomes to survive unfavorable conditions
- (b) Give **two** structural adaptations you would expect to find in Herbs that would enable them survive in the woodland.
 - Possession of climbing stems with tendrils
 - Being parasitice to big trees

	 (c) How would youdescribe the distribution of grass B Has fairly even distribution in both glass land and woolla environment but inhibits the grassland more. 	und
--	--	-----

		Assay questions
1.	2015/2/6	 (a) What is a food chain? (2marks) (b) Explain how energy flows through an ecosystem? (08marks) (c) How does temperature influence the distribution of organism? (8marks) (a) A food chain is a series of organism in an ecosystem which organic molecules initially produced by green plants or other photosynthetic organism are transferred. (b) Solar energy is absorbed by autotrophs (producers) such as green
		plants and fixed into energy containing organic molecules in the process of photosynthesis. - This energy incorporated into the organic molecules is called gross primary production (GPP). Some of the energy is lost as heat in respiration of the producer so that the amount of energy, called net primary production (NPP) becomes available to the primary consumer
		 This energy is then transferred in from organic molecules, to primary consumer, then secondary and tertiary consumer through feeding in various food chains and food webs in an ecosystem. At each trophic level energy is lost as heat in respiration, through death or decaying of organic matter or undigested waste materials. Energy transferred is therefore reduce from producers through to tertiary consumers.
		 However, the energy lost from organism through death and decay and through waste materials (egesta and excreta) is not last from the ecosystem. This energy is transferred to decomposers and detrivores when they feed on dead or decaying organic matter or on the waste materials. The energy then flows in the decomposer and detritus food chains, some of which is recycled to some tertiary consumer which feed on
		decomposers/detritus feeder. - The rest of the energy is completely lost from ecosystem as heat in respiration of decomposers and detrivores.
		 different animal species require different optimum temperatures for their reproductive stages (breeding). Thus, temperatures impose a restriction on the distribution of species-based reproduction preference. Animals like camel that are tolerant to high temperature can survive in deserts whiles others cannot, so live in cooler places Endotherms such mammals and bird that maintain their body temperatures, have wide distribution in different environment condition compared to ectoderm such as reptiles that cannot regulate their body temperature.

		- Temperature also influence the geographical distribution of animals	
	1		
		through its effect on plants as primary producers in a food chains. The	
		ecological range of most animal species, except insects, birds and	
		mammals which are able to migrate, is determined by the local	
		availability of food.	
		- Temperate plants are distributed in cool regions whose temperature do not	
		usually exceed 25°C while plants such as xerophytes that can withstand	
		higher temperatures are more abundant in the tropics and deserts where	
		temperatures are usually above 25°C.	
		- C ₄ plants have a wide distribution range in hot climatic regions because,	
		they are more efficient at fixing carbon dioxide at high temperatures. On	
		the other hand, C ₃ plants, which fix carbon dioxide more efficiently at	
		lower temperature, are more abundant in cooler climatic regions.	
		- some aquatic plants can withstand very high temperatures and can thrive in	
		hot springs while those that can with stand very low temperatures thrive	
		in snow. The biggest percentage of plants survive in moderate	
		temperatures which support their metabolic activities.	
3.	2013/1/3	(a) What is ecological impact of each of the following human activities?	
		(i) Use of pesticide (6marks)	
		- They are nonspecific and may kill other unintended organisms. This	
		reduces they biodiversity of ecosystem	
		- Most pesticides are persistent. They accumulate along the food	
		chain and may eventually kill/damage other unintended organism at	
		higher trophic levels including man.	
		- Predator of the organism targeted by the pesticide may be deprived	
		of their only source of food and therefore upset the food chain.	
		- Use of broad-spectrum pesticide can lead to pest resurgence after	
		the period of treatment because some pest become resistant yet the	
		1 1	
		<u> </u>	
		<u> </u>	
		· ·	
		v c	
		1 1 V	
		- Nitrogen and phosphate-base fertilizers leach into ground water and	
1		increase its toxicity leading to water pollution.	
		- They change the chemical composition of the soil.	
		(iii) Over fishing (5marks)	
	1	- Extinction of some species	
		•	
		- Reduction of the population of adult reproductive fish, leaving a	
		- Reduction of the population of adult reproductive fish, leaving a population of mainly young individuals because fish caught as soon	
		 pesticide kills the pest and predator. Pesticide pollute air, water and soil. (ii) Use of artificial fertilizers (4marks) Fertilizers applied to crop plants are lost in surface run-off water and pollute soil and water resource. Increase crop yield Increase nutrient content of the soil Decrease in the number of microorganisms in the soil such as saprophytic bacteria. Nitrogen and phosphate-base fertilizers leach into ground water and increase its toxicity leading to water pollution. They change the chemical composition of the soil. (iii) Over fishing (5marks) 	

F					
4.	2013/1/5	predators Disruption of aquatic b) Describe advantages of biologic ecosystem. (5marks) It is highly specific and affects the It nontoxicity Does not cause environment pole Organisms used are biodegradable environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. It is cheap in terms of time and continuous environment for long. The fungus forms the outer continuous environment for long. The fungus forms the outer continuous environment pole and continuous environment pole environment for long. The fungus forms the outer continuous environment for long. The fungus forms the outer continuous environment for long. The fungus forms the outer continuous environment for long.	Disruption of aquatic) Describe advantages of biological pest control over pesticides in an ecosystem. (5marks) It is highly specific and affects the organism intended It nontoxicity Does not cause environment pollution Organisms used are biodegradable and are not persistent in the environment for long. It is cheap in terms of time and cost) Describe the relationship between organisms in the lichen. (06marks) • Lichen is an association between a fungus and green algae. • The fungus forms the outer covering that protects the algae in the interior of the lichen • The fungus provides the algae with protection, water, mineral salts and anchorage. • The algae photosynthesize and provide the fungus with organic materials and oxygen.) Compare mutualism and parasitism. (7marks)		
		different species			
		- In both one organism is smaller and lives in or on a big organism			
		- In both the smaller organism may be aerobic or anaerobic			
		Differences			
		Mutualism Parasitic			
		(i) Both organisms benefit	(i) Only one organism		
		(ii) No organism is harmed	(parasite) benefit (ii) The host suffer harm from the parasite		
		(iii) Produce nutrients	-		
		organism in nature	important to other useful nutrient in organism in nature environment		
		(iv) Important in nutrient (iv) Not important in nutrient			
		recycling in nature recycling			
		(c) Explain how termite are able to feed on wood. (07marks) Termites breakup the wood into tiny pieces using their sharp and strong mandible which they swallow easily. On reaching the crop, protozoa and bacteria in the crop ingest the swallowed food by phagocytosis. They secrete cellulase into their food vacuole, thereb digesting the cellulose in the termite diet.			

		in hot springs while some that can withstand cold temperatures thrive in
		snow. The biggest percentage thrive in moderate temperatures which can
		support their metabolic activities
6.	2011/2/6	(a) Outline the causes of nutrient deficiency in soil (4marks)
		- Soil exhaustion due to over cropping without intervals of resting of
		the soil
		- Leaching nutrients to deeper soil
		- Excessive use of fertilizers
		- Water logging
		- Soil pollution
		- Burning causes loss of non-metallic nutrients such as carbon
		- Monoculture
		(b) Explain how plants have overcome the problem of nitrogen and
		phosphorous deficiencies in soils they grow in. (16marks)
		Plants living in soil deficient in nitrogen and phosphorus overcome
		this problem by any of the following means:
		- Living in symbiotic relationship with organism that are capable of
		producing such minerals. For example, symbiotic bacteria in the
		root nodules of leguminous plants fix nitrogen from the atmosphere
		to nitrates that can be used by the plant.
		- Some plants live association with the fungi such as mycorrhiza
		association whereby the fungi digest organic matter, absorb the
		nutrients and pass them to the plant.
		- Adopting parasitic mode of feed, to obtain nutrients from another
		plant that can easily obtain nutrients from deeper soil
		- Developing long roots that can absorb nutrients that are leached
		into deeper soil
		- Adopting carnivorous behavior in order to obtain mineral from
		digested animals such Venus flytrap.
7.	2009/2/6	(a) What is meant by
′ •	2009/2/0	(i) Biotic potential? (3marks)
		- abiotic potential is the maximum rate of natural increase in
		population that can occurs under ideal circumstances. It varies
		according to the age structure of a population and its influenced by
		female and male ratio.
		(ii) Primary productivity? (2marks)
		Primary productivity is the rate at which energy trapped by
		autotrophic plants in an ecosystem is stored by them in form of
		organic substances which can be used as food material by other
		organism.
		(b) Discuss the factors which influence the size of the population in
		ecosystem (12marks)
		- Natality or birth rate; this is the rate at which new members are
		added to the population by reproduction. Birth of younger ones
		increases the population size.
		- Mortality or death rate; the rate at which individual die, the higher

		the death rate, the higher the rate of decrease in the population. Immigration rate; organisms moving into the population increase its size Emigration rate; organisms moving out of the population decreases its size. Environmental factors; changes in environment factors affect population size. These can be biotic or abiotic. Abiotic factors that affect population size includes Whether, this include daily duration of the sun and its intensity, rainfall, humidity and temperature. Most organisms adapt to live in specific whether conditions. Their population increase when favorable conditions prevail and decrease when unfavorable conditions prevail. Natural calamities such as feminine, flood, drought, fire, earthquake cause large scale down of the population Availability of food and space are limiting factors to the population. When food, water and space are available the population increase in size. Otherwise the population decreases in size The biotic factors include Predator prey relationship: availability of the prey, the population of predators increase while increase in the population predator reduces the population of the prey. Disease reduce the population organism Parasites only exist where there is the hosts Inter and intraspecific competition; increase in competition of organisms for resources reduce the populations are not naturally regulated by negative feedback mechanisms (3marks) Humans easily adapt (find solution) to whichever environmental resistance appear cause threat to population Humans have isolated themselves into protected areas where there is no direct predators. Humans have sophisticated ways of fighting predator They have superior influence on every organism They are the only animals that have sex for pressure increasing the
		chances of reproduction
8.	2006/2/1	Figure 1, 2, 3 shows the immigration and extinction of species on different categories of virgin islands. Figure 1 shows the rate of immigration of new species on a island nearby the sore and one that is far from the shore. Figure 2 shows the rate of extinction of species on a large island and on small island Figure 3 shows the rate of immigration and extinction of species on the island. Study the information and use it to answer the questions that follow.

- (i) Immigration of new species on an island that is near to the shore and one that is far from the shore (figure 1) (10marks)
- The rate of immigration is higher for the island near the shore than that far from the shore. However, the rate of immigration decreases exponentially on both islands as the number of species on the islands increase. This occurs as a faster rate on the island far from the shore.

Explanation

- The island nearer the shore is more accessible to organisms than that far from the shore. More species of organism especially from the main land move and occupy the island near the shore. On the other hand, only species capable of swimming or flying are able to access the island far from the shore. These are fewer than the rest of all the other organism.
- As the number of species on the island increases;
- Competition for resource such as food, mates and shelter increases. Only the better adapted species survive while the less adapted ones either die or escape from the island. Therefore, a few less adapted species immigrate to this island where there is stiff competition.
- Resource eventually get exhausted and this discourages more species from immigrating to the island
- The number of predators increases and feed on the prey on the island. As a result, few prey organisms immigrate to such island and the population of the prey decrease.
- Disease outbreak associated with high population on the island discourages immigration to such island.
- (ii) Extinction of species on a small island and on a large island (figure 2) (09marks)
 - The rate of extinction of organism from small and large islands increase exponentially with increase in the number of species on the island. However, this occurs at a higher rate on small island. Explanation
- Environmental; resistance in form of diseases reduce the number of organism on island greatly. Since the number of organisms accommodated by small island is less than that on big island, the intensity of resistance on small island is stiffer than that of the bigger island.
- The reproducing population on the small island is so small that chances of successful reproduction in animals is small. This makes many of the organisms to die before they have had a chance to pass on their genes, leading to extinction.
- The number of predator increases with increase in the number of the prey. The predator feed on the prey and cause extinction. A large island provide more hiding spaces for the prey to escape and may explain why extinction from large island is a slower rate.
- Competition for resources such as food, shelter and mates increase as

the population increases. The better adapted species survive while the less adapted die. A smaller island has fewer resource overall and so has a higher rate of extinction.

(iii) Immigration and extinction of species on an island (figure 3 (7marks)

Rate of immigration on the island decrease with increase with the number of species on the island.

Explanation

- As the number of species on the island increase
- competition for resources such as food, mates and shelter increases. Only the better adapted species survive while the less adapted ones either die or escape from the island. therefore, few of such less adapted species immigrate to this island where competition is stiff.
- Resources eventually get exhausted and this discourages more species immigrating to the island.
- The number of predators increase and feed on the prey on the islands as a result fewer prey immigrate to the island, thus the population of the prey reduce which discourages predators for immigration.
 - Diseases outbreaks associated with high population on the Island discourages immigration of organisms to the Island
 - Natural calamities such as earthquake, fire, floods may also discourage immigration of organism to the Island.

The rate of extinction of organism on Islands increase exponentially with increase with the number of species on the island.

- Environment resistance in form of diseases reduces the number of organisms on the island.
- The producing population on the island may be so small that the chances of finding a mate is very low. This makes the organism to dies before producing young ones leading to extinction.
- The number of predators increase on the island eat the prey to extinction.
- Natural calamities such as flood may cause massive death of organism leading to their extinction.
- Competition for resources such as food, shelter and mates increase as the population increases. The better adapted species survive while the less adapted die or escape from the island and eventually become extinct.
- (b) From figure 1, 2, 3 what conclusions can you draw about what determines the number of species on an island? (05marks)
 - Size of the island
 - Distance of the island from the shore
 - Number of species on the island
 - Rate of immigration to the island
 - Rate of extinction of organism from the island

		 (c) Describe how factors other than those depicted in information provided, may affect the immigration of new species on an island. (4marks) Resource availability; if an island has a large resource base, more species are attracted to it. However, the number of immigrants eventually reduce the resource on the island leading to extinction of species. Predation: presence of predators on the island discourage immigration of the prey organism, presence of the prey encourages immigration of the predator. Species mobility; species that can fly or swim are able to migrate to a fur island or run away from predators and can easily search for food. Environmental conditions on the island: favorable conditions on the island encourage immigration of large number of species. Accidental introduction of new species to island, (d) Suggest the factors that would cause immigration of new species to a virgin land. (5marks) Availability of food Availability of shelter Absence of predator Favorable environmental conditions such as good temperature, adequate rain fall, etc.
		 Distance from the shore Fleeing from over population in the cradle land
		Accidental movement of organisms to the island.
9	2004/2/6	 (a) What is biological pest control (2marks) Is the control of the population of the pest using its natural enemy such as predator, parasite or pathogen. (b) Explain the precautions to be taken in application of biological pest control (06marks) Climatic conditions should favor the predator not the pest The biological control agent should be specific to the pest The predator should be introduced when there enough numbers of the prey (food) to prevent it being wiped out prematurely. (c) Describe the ecological qualities of a good pesticides Persistence: the pesticide should not remain in the environment including within the organisms without being broken down The pesticide should be specific to targeted organism Pesticide should not be poisonous the plant it protects.

10	2003/2/5	 (a) Describe the trend of succession that would take place on a bare rock. (10marks) Succession on bare rock is called primary succession and occurs in three stages. Pioneer stage Bare rock breaks down physically and chemically during the process of weathering Rain water assist in weathering because it is acidic. It dissolves some minerals leading to rock disintegration These conditions are not favorable for most plants but lichen are the fast to inhabit the rock, they are called pioneer organism. Invasion of lichens on bare rock cause further weathering, and their death humus to the soil formed. This makes it possible for invasion of mosses. Moss form a dense mat which trap tiny particles of rock, some organic debris and water. Spruce stage Death of the moss add to the nutrient content of the mat so that eventually the mat support germination of seed of colonizing angiosperm whose bodies also contribute to the growing layer of soil. Climax stage Soon large woody shrubs begin to grow in the newly formed soil Lichen and moss may be covered by decaying leaves causing their death. Eventually thicker layer of soil develops, leading to growth of big trees Animal species immigrate into the forming fauna and the size of animals that invade increase as the size of the vegetation increase. After a long time, the mature forest community grows. This is called climax community. (b) Outline the flow of energy in the climax community described in (a) (10marks)
11	2001/2/5	Describe the influence of biotic factors, excluding man, on the distribution of organisms in nature. (20marks)
		- Energy in form of light from the sun is used for photosynthesis to produce organic molecules.
		- The initial amount of energy fixed by ecosystem is called gross primary
		production (GPP) . part of this energy is used by the producers (plant) for
		respiration the remainder in form of organic matter is called the Net Primary production (NPP)
		- The energy flow flow in the climax community from one trophic level to
		another in unidirectional.The energy is transferred in form of organic mater following feeding
		relationship among organisms that constitute food chain and food webs in a
		community
		- At each feeding level, there is considerable loss of energy in various ways such as respiration, death and decay and through excreta.
		- Thus the energy flow in decreasing quantities from producer (plant) to primary
10	2000/2/6	consumer (herbivores and finally to decomposer.
12	2000/2/6	(a)(i) Describe how plants absorb nitrates from the soil.

		- plants absorb nitrated through the root hair by diffusion which is a passive process or by active transport that require energy. The absorption of minerals by active
		transport is selective.
		- The nitrates cross the cortex of the root through apoplast, Symplast and vacuolar pathways into the xylem vessels of the root.
		- root pressure and transpiration pull translocate the nitrates up the plant in solution with water
		- from the xylem, the nitrates are conveyed to the cells of plant tissue by diffusion and active transport.
		(ii) Give three ways in which plants use nitrates they have absorbed.Synthesis of chlorophyll
		- Synthesis of nucleic acid (DNA and RNA)
		- Synthesis of proteins/enzymes
		- They are determinant of cation-anion balance in the plant.
		- They are determinant of osmatic pressure of the cells
		(c) Describe ecological effects of drainage of nitrate fertilizers into rivers and streams.
		- Accumulation of nitrates in the stream (eutrophication) encourages
		proliferation of protist and algae on the surface of water.
		- Respiration of the Protoctista at night may deplete water of oxygen leading to
		death of other organisms.
		- Death of algae and other organisms, lead to accumulation of bacteria
		decomposer, these lead to further death of organism.
		- Light penetration decreases due to algae proliferation. Aquatic animals fail to
		photosynthesize and die due to lack of food.Eventually there is increases water viscosity,
13	1999/2/3	(a)(i) outline the importance of population size of different organisms in a given area
	1777/2/3	to an ecologist
		(ii) Differentiate between sample count and total count.
		(b) Give five factors to be considered before carrying out counting. exercise
		(c) Describe a suitable method you would use to estimate the population of
		(i) Fish e.g. tilapia(ii) Flying insects in a woodland.
		Give reasons for your choice
14	1999/2/5	(a) Describe the physiological and structural factors of the water hyacinth which
	2227,2,0	enabled it to spread and persist on Lake Victoria.
		(b) Outline the ecological dangers of this weed on the water
		(c) Suggest three control methods of the water weed, and for each method point out
		one weakness.
15	2009/2/2	(a) Explain how plants living under the canopy of forest trees are able to survive
		(15marks)
1.5	2004/2/3	(b) Describe how herbaceous plants are supported of the ground (05marks)
16	2004/2/1	Graphs A, B and c shows results of three experiments that were carried out to study
		the relationship between a predator, <i>Didinium</i> and a prey Paramecium under three set of conditions.
		OI COHUIUOIIS.

In the first experiment, Paramecium was introduced into a culture at point \mathbf{P} and Didinium at point \mathbf{D} as shown in figure 1

In the second experiment, Paramecium and Didinium was introduced to ether at point $\mathbf{P} + \mathbf{D}$ at different population densities. This is shown in graph \mathbf{B} of figure 1

In the third experiment, Paramecium and Didinium were introduced together at point P +D at different densities. And after every three days as shown by the arrow in the graph in graph C of figure 1.

Study the graphs and answer the questions that follow.

- (a) Describe the trend of the population growth of Paramecium and Didinium in graph.
 - (i) A (04marks)
- The population of paramecium increases gradually on the first day then steeply to the maximum on the 2nd day. It becomes constant between the 2nd and 4th day and then decrease to very low level by the 6th day.
- The population of Didinium increased gradually to $2\frac{1}{2}$ gay to reach a maximum and remains constant up to the 3^{rd} day. It declines gradually by the 5^{th} day, remained constant up to the 6^{th} day before finally reducing to zero by the $9\frac{1}{2}$ day.
 - (ii) B (03marks)
- The population of paramecium declines gradually up to the 3^{rd} day, increases gradually up to the 5^{th} day and then increases steeply up to a maximum by the 6^{th} day. It then remains constant up to the 10^{th} day.
- The population of Didinium increases gradually between 1st and 2nd day. It then declines gradually up to the 5th day before declining to zero by the 6th day.

 (iii) C (04marks)
- The population of paramecium declines slightly in the first. It increases gradually up to the 4th day, then steeply up to a maximum by the 5th day before declining sharply by the 7th day. It decreases to zero by the 9th day followed by a gradual increase up to 11th day. It sharply to the 2nd maximum on the 13th day before reducing gradually to zero by the 16th day then increases slightly by the 17th day.
- The population of Didinium decreases in the first day, then remain constant up to the 2nd day. It then increases up to the 5th day and reaches a peak on the 6th day. It then declines gradually to zero by the 11th day and then remain constant up to the 12th day, it then increases gradually by the 13th day and then sharply increases to a 2nd maximum value by the 17th day.
- (b) Explain the interaction of the two species of organism in graph
 - (i) A (06marks)
 - When introduced into the paramecium culture, Didinium feeds on the paramecium and reduces its population. Didinium te increase in number and reaches a maximum.
 - The increased number od Didinium feeds on paramecium to extinction
 - Due to lack of food, competition for space and accumulation of wastes in the culture, Didinium starves to extinction
 - (ii) B (06marks)
 - Didinium feed on paramecium, multiplies and increase in number. This reduces the population of paramecium to a level that can not support Didinium population. Some Didinium die due to starvation, reducing their population
 - This reduces pressure on paramecium which increase in population up to the carrying capacity and remain constant.
- (c) Compare the trend of the population growth of the two species in graph B and C. (05 marks)
 - Similarity
 - In both, Didinium population increases gradually to a peak and then declines.
 - The population of Didinium declines to zero at a certain point during the

- experiment
- In both, the population of paramecium decrease gradually in the 1st day.
- The peaks of paramecium is higher than those od Didinium
- Paramecium introduced in large number than Didinium.

Differences

	Graph B	Graph C
a	Population of paramecium	The population of paramecium
	raised to the maximum and	reached a maximum and
	remain constant	declined
b	The population of Didinium	Population of Didinium keeps
	reached a maximum and then	fluctuating, reaching a
	dropped to zero on the 6 th	maximum and reducing with
	day	time
	There no cyclic fluctuation	
	of population in either	
c	organism	The population of both species
		fluctuates cyclically.

(d) Supposing Paramecium and Didinium were introduced at the same time under natural environmental conditions, sketch curves to show the expected trend of population with time (5marks)

A graph to show the relationship between population of paramecium (prey) and Didinium (predator) under nature environmental conditions

- (e) Explain the trend of the population curves of Paramecium you have drawn in (d) (5marks)
- The reproductive rate of paramecium is higher than that of Didinium and so the population of paramecium increases faster.
- Predator (Didinium) feed on paramecium, reducing their number. As the number of paramecium reduces, the population of Didinium also starts to decrease as a result of reduced food reserve.

		pressure on This in turn	paramecium reduces. Parameci	uces to the extent that their predatory um multiplies and increase in number g predator causing their multiplication	r.
17	2002/2/6	(i) The verte (ii) They hav (iii) They hav concentra (iv) They pos (v) They hav (vi) Have lon conserve (vii) They hav body tem (viii) Internal (ix) Streamlin	ses lungs for gaseous exchange e impermeable cuticles to reduce g loop of Henle to increase reab- water. e well developed metabolic and	support and aid movement ffect movements y organ to maintain body fluid e water loss sorption of water from urine or to behavioral mechanism for maintaining f sperms movement	ng
18	2001/2/1	Growth of two analyzed. The Time (hrs) 0 2 4 6 8 10 12 14	microorganisms in culture meditable shows the growth of the yet Mass of yeast (g per dm ⁻³ of the medium) 1.0 1.4 2.4 4.2 5.9 6.2 6.1 5.8	a and yield of their products was east and yield of its product ethanol. Yield of ethanol (g per 100cm of the medium 0.2 0.4 0.6 1.3 2.5 2.8 2.6 2.2	
		-	the growth of the ascomycete n illin. Use the data to answer the	nould Penicillium and the yield of its questions that follow	

Graph 1

(a) Represent the information in the table graphically (6marks) Use your graph and graph1, to answer question (b) –(f)

- (b) Describe the patterns of growth of the mould and yeast (6marks) *Mould*
 - Growth begins slowly up to 20 hours and then continues more rapidly up to

80hours, then much slowly after 100hours.

Yeast

- Growth begins slowly for the first 4 hours, then rapidly form 4 to 8hours. It declines gradually up to 10 hours and then rapidly up to 14 hours.
- (c) Give two differences in the growth pattern of the mould and yeast. (4marks)
 - Yeast grows faster than the mould such that within less than 2 hours, there is noticeable increase whereas in mould, the increase is only noticeable after 10hours.
 - The growth of yeast begins to drop after 10 hours whereas growth of the mould continues throughout the period of experiment.
- (d) Explain what is happening in the growth of yeast population during each of the following:
 - (i) 0 2 hours
 - There mainly cell growth and synthesis of enzymes. There is little increase in number of cells (lag phase)
 - (ii) 4 6 hours
 - There is maximum growth because there a large number of reproductive individuals and low limiting factors. (log phase)
 - (iii) 8 10 hours
 - Slow grow because nutrients are used up and there is accumulation of ethanol that reduce cell growth.
 - (iv) 12-14 hours (8marks)
 - Cells begin to die due to the toxicity of ethanol and insufficient nutrients, there is accumulation of wastes.
- (e) Describe the relationship between the
 - (i) Growth of mould and yield of penicillin
 - Growth of mould does not directly correlate with production of penicillin.
 - At the beginning when the mould is growing, no penicillin is produced until after16hours. Then the rate of accumulation of penicillin occurs more rapidly than the growth of the mould.
 - (ii) Growth of yeast and production of ethanol (4marks)
 - There is a direct relationship between growth of yeast and production of ethanol
 - Production of ethanol increases as the number of yeast cell increases. The number of yeast cell drops when the concentration of ethanol is very high.
- (f) State three ways in which the pattern of accumulation of penicillin in graph 1 differs from the pattern of accumulation of ethanol on your graph. (6marks)
 - Penicillin is not produced until 20 hours whereas ethanol is produced with 1 hour.
 - Production of penicillin goes on and even attains a maximum stationary phase at 160hours whereas production of ethanol reaches a maximum in 10 hours and then decline.
 - Exponential phase of penicillin production is steeper than that in ethanol

	I			
		production,		
		(g) Ethanol is a direct product of metabolic process essential for the life of the		
		organism. Penicillin is a product of metabolic process which is not essential to		
		keep the organism alive.		
		Suggest how the differences in the pattern of accumulation of these two products		
		may be related to their differing roles in the metabolism of the producer organisms.		
		(2marks)		
		- Ethanol is a direct product of respiration in anaerobic conditions and its		
		production rate is directly proportion to the number of yeast cells present.		
		- Penicillin is a secretion. Its production is not directly proportional to the		
		metabolic rate. It accumulates with time independent of the number of		
		organism producing it.		
		(h) State the economic importance of saccharomyces and penicillium (4marks)		
		- Yeast is used in fermentation		
		- Yeast is used in backing of bread		
		- Mould decomposes organic matter and may lead to rotting of food and fruits.		
		- Mould is used to produce antibiotics like penicillin.		
18	2001/2/3	The distribution of the stomata and other leaf modification in plants are indicative of		
		their habitats. Discuss. (20marks)		
		- Hydrophytes , plants that live in fresh water		
		(i) have numerous stomata on the upper surface of the leaves and fews or none		
		on the lower surface to increase water loss		
		(ii) They have broad and spongy leaves to enable them loss excess water and		
		float on water e.g. water li		
		(iii) They have hydathodes to exudes excess water		
		- Mesophytes, plants that live in moist places on land,		
		(i) have more stomata on the lower surface and few on the upper surface to		
		minimize water loss.		
		(ii) Have hairy leaves to reduce water loss through evaporation.(iii) Some shed off their leaves in order to conserves water.		
		 Halophytes, plants living in areas of high salinity (i) Have reduced number od stomata on both sides of the leaves to reduce 		
		water loos.		
		(ii) Have buoyant leaves to float on water		
		(iii) Have freshy leaves to store water		
		(iv) Have tolerant to water stress		
		- Xerophytes, plants found in dry areas		
		(i) have reduced number of stomata to reduce water loss by evaporation		
		(ii) some leaves are reduced to spine to reduce surface are for water loss		
		(iii) they have sunken stomata to maintain high humidity around the stomata		
		and reduce water loss		
		(iv) impermeable cuticle		
		(v) hairy leaves		
		(vi) some have rolled/folded leaves to reduce surface area for water loss		
		(vii) some have shiny leaf surface which reflect much light rays		
		, , , , , , , , , , , , , , , , , , ,		
<u> </u>	Ī.			

20 1999/2/3 (a) (i) outline the importance of population size in different organism in a given area to ecologist

- It enables construction of food chains and webs, pyramid of numbers, biomass and energy.
- Enable an ecologist to understand existing relationship within the habitat.
- To know the population of the pest in order to work out control method
- To estimate the rate of increase in population or carrying capacity of a habitat so as to maintain ecological balance.
- To find out population changes with time/season with changes in environmental factors.
- Provide information for conservation forest reserve and management of national parks.
- To be able to value wild life resources and design/alter boundaries of various conservational areas.

(ii) Differentiate between sample count and total count

	Total count	Sample count
1.	All organisms are counted	Only organisms in part of an area are counted
2.	The whole area is searched	Only part of an area is selected and searched
3.	It gives absolute number of organism in the whole area	The total number of organisms in part of he whole area is determined

- (b) Give five factors to be considered before carrying out a counting exercise.
 - (i) Natural vegetation
 - (ii) Size of organisms to be counted
 - (iii) Behavior/social structure/activity of the organism to be counted
 - (iv) Nature of the habitat: aquatic or terrestrial
 - (v) Available resources e.g. apparatus, transport, camera, money.
- (c) Describe a suitable method you would use to estimate the population of
 - (i) Fish e.g. tilapia in a lake

Capture-mark-release recapture/Lincoln index method Gill netting

Reason

Because fish is large in size and can easily be identified and capture and counted. Lincoln index method

- N_o fish are gill-netted and after their operculum tagged with an inconspicuous aluminium discs and then released back into the water without harming them.
- After some tome N_1 fish is netted again, and N_2 fish found marked.
- The population of fish N in a lake is then estimated from

$$N = \frac{N_0 \times N_1}{N_2}$$

(ii) Flying insects in an open woodland.

Removal method

Reason

They are small and mobile

		 Using a net, in form of a sweep net, the number of insect captured is recorded. This procedure is repeated a further three times and gradually reducing numbers are recorded. A graph of number of insects per sample against the previous cumulative number of insect is plotted By extra plotting the line of the graph to the point at which no further animals would be captured, the total population of insects is determined.
21	1998/2/1	A study was carried out on a plant of two species of Lemna duckweed. In one experiment they were cultured separately, in another together. Two growth curves were sketched for both experiments. Study the graphs and answer the questions
		 (a) Describe the population growth curves for L. gibba and L. Polyrrhiza (i) A (separate culture) L. gibba has S-shaped growth curve 0 - 4 days growth increases slowly and steadily 4 - 5days growth increases exponentially 5 - 12 days there is slow and steady growth rate growth is generally continuous throughout the study period after 12 days growth reaches a climax. L. polyrrhiza has almost linear growth curve 0 -8days grate rate is high and steady 8-12 days, growth rate slows down but steady after 12 days growth reaches a climax maximum population of L. gibba is higher than that of L. polyrrhiza
		(ii) B (mixed cultures) L. gibba
		- 0-7 days growth increases steadily to maximum.

	1	
		- After 7 days, growth rate steadily declines much higher than of L. polyrrhiza
		L. polyrrhiza
		- has close to S-shaped curve.
		- 0-2days, the growth rate is slow
		- 2-8 days growth rate is high and steady
		- 10 – 12 days growth rate remain constant
		- Beyond 12 days growth rate declines
		(b) Explain the shapes of the growth curves in the two culture.
		(c) (i) state the principle illustrated in a mixed culture
		(ii) explain the principle in (c)(i)
		(iii) What is the evolutionary significance of the principle in (c)(i)
		(d) Suggest the resources the two species might be competing for.
22	1999/2/2	(a) How are the following organism adapted for their mode of life?
		(i) Schistosoma mansoni
		- Large number of eggs are released into the intestine of bladder by rupture of
		blood vessel
		- They have miracidia which use tissue as vector.
		- They form sporocysts which produce numerous cercariae. i.e. have high
		reproduction rate.
		- Cercariae have gland for piercing the skin.
		- They have ventral structure and mouth.
		- Are always found in pair (male and female) ensure a high reproductive rate
		- They live in blood vessels associated with the intestine and urinary system where
		they obtain nourishment.
		(ii) Ancylostoma duodenale
		- They have strong for grasping the walls of the small intestines
		- They occur in large numbers
		- They have high reproductive rate
		- They have protective devices
		- Show internal organ degeneration
		- Are resistant to digestion by body enzymes
		(iii) Ascaris lumbricoidades
		- Has high reproductive rate.
		- Occur in large number.
		- They respire anaerobically which enables them live in low oxygen area.
		- They are resistant to digestive enzymes.
		(b) Give a brief description of major types of interspecific association in nature.
		Parasitism: one of the organism (the parasite), live temporarily of permanently in
		or on the other (the host) and derives metabolic benefits from it and cause harm to
		it,
		Mutualism: an association which is mutually beneficial. Both organism benefit
		from the relationship.
		Commensalism: an association in which only one of the participants, the
		commensal benefits and the other neither gains or loses.
23	1998/2/1	The figure below shows the level of some physical factors measured from a river in

west Africa. Study the figure and answer the questions that follow: (a) Describe the changes in physical factors in the river with time *Temperature Increases gradually from January to the end of March they rapidly from* end of march to end of June. It then decreases gradually from the end of June to a peak at the beginning of August followed by gradual decrease to the middle of September. *It decreases more rapidly to the end of November before gradually during* the month of December. Light Increased gradually in the from January to February; then rapidly from February to July; then decreased rapidly to December. (b) What explanation can you give for the observed changes in physical factors in the river? Light *Generally, Light penetration increased up to June because the sun moves* from the Equator to the Tropic of Cancer in June and decreases because the sun moves away from the northern Hemisphere towards the earth. *Light penetration in the river also depends on the number of organism* covering its surface and the season on the year *In sunny periods, enough light penetrates into the river. This is seen during* the month of January to June. *Light quantity remains constant as the rainy season starts and the water* surface become covered with small plants. *Temperature* Temperature increases because of heat energy absorbed from the sun during the sunny months of January to June and from metabolism of organisms The temperature remains constant when equilibrium is reached between absorption and loss of heat from the river. (c) Why did the primary consumer begin to increase one month later than the increase in the producer? Primary consumers depend on primary producer for food and only start to increase when the producer are sufficient in number to support primary consumer's survival. (d) What is the importance of increased light penetration into water body to the

ecosystem in the river?

Increase light penetration in the river increases the rate of photosynthesis in aquatic organisms providing food to the consumers Increased light penetration increases the temperature of water increasing the rate of photosynthesis and providing optimum temperature for the survival of organism. Provide light for vision in water. 24 1997/2/1 The figures below show the activity of different types of ants observed on the tree trunk and flow-wall Junction over a 14-hour observation period by a biology class. Study the figure and answer the questions that follow. (a) What of the effect of time of the day - Generally, the time of the day affects the distribution of ants on the tree trunk and floor-wall junction. *The number of ants on the tree trunk decreased rapidly between 6 and 7* am. It increases slightly by 8am and drops gradually thereafter by 10 am. It then increases rapidly by 12 noon before decreasing rapidly by 1pm. It increases gradually up to 5pm. It increases rapidly by 6pm and remains constant by 7pm. *Number of ants at the floor wall junction decreases rapidly between 6 am* and 7am, it the increases gradually up to 10 am. The number decreases steeply between 10am and 11 am, it then rises steeply by 1.00pm and then declines rapidly between 1pm and 2pm. It remains constant between 2pm and 4pm. It rises steeply by 5pm and falls gradually by 6pm before increasing by 7pm. mean environmental temperatures on the activity of the two types of (ii) On the tree trunk, activity is high at 18.5°C but reduces as the temperature rises to 19^oC. It then rises slightly and then drops until 25.5^oC. It finally rises gradually and continuously as the temperature continuously continues to drop and reaches a peak at 24.2°C and then drops slightly when the temperature reduces to 22.5°C. (b) (i) Name two purely physical factors that could also cause the same rhythmic behavior in these ants in what way do these two physical factors affect these ants? (c) What other possible reasons could be advanced to explain the movement of ants.