
Campbell Biology: Concepts and Connections, 8e (Reece et al.)

Chapter 1   Biology: Exploring Life

1.1   Multiple-Choice Questions

1) Which of the following statements about the properties of life is false?

A) Organisms have the ability to take in energy and use it.

B) Organisms have the ability to respond to stimuli from the environment.

C) Organisms have the ability to reproduce.

D) Organisms have an unchanging, constant internal environment

Answer:  D

Topic:  1.1

Skill:  Knowledge/Comprehension

Learning Outcome:  1.2

2) Life is organized in a hierarchical fashion. Which of the following sequences correctly lists that hierarchy from least inclusive to most inclusive?

A) ecosystem, population, organ system, cell, community, molecule, organ, organism, organelle, tissue

B) cell, molecule, organ system, organ, organelle, population, tissue, organism, ecosystem, community

C) molecule, cell, organism, organ system, tissue, population, organ, organelle, community, ecosystem

D) molecule, organelle, cell, tissue, organ, organ system, organism, population, community, ecosystem

Answer:  D

Topic:  1.2

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2

3) What is the difference between a tissue and an organ system?

A) The tissue level of organization is more inclusive than the organ system level.

B) Tissues are not composed of cells; organ systems are composed of cells.

C) A tissue cannot exist unless it is a component of an organ system, whereas an organ system can exist independently of tissues.

D) An organ system includes tissues.

Answer:  D

Topic:  1.2

Skill:  Knowledge/Comprehension

Learning Outcome:  1.3

4) The tree in your backyard is home to two cardinals, a colony of ants, a wasp's nest, two squirrels, and millions of bacteria. Together, all of these organisms represent

A) a species.

B) a community.

C) a population.

D) an ecosystem.

Answer:  B

Topic:  1.2

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2

5) If you eat a hamburger, you are mainly eating ground-up beef muscle. What levels of organization are represented in this ground-up muscle?

A) organism, population, and community

B) organ, organ system, and organism

C) organelle, cell, and tissue

D) tissue, organ, and organ system

Answer:  C

Topic:  1.2

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2

6) Which of the following statements regarding a common cellular activity is false?

A) Cells respond to the environment.

B) Cells develop and maintain complex organization.

C) Cells regulate their internal environment.

D) New cells are derived from cellular components like organelles.

Answer:  D

Topic:  1.3

Skill:  Knowledge/Comprehension

Learning Outcome:  1.2

7) Your instructor asks you to look into your microscope to see a prokaryotic cell. You will be looking for a cell that

A) has a nucleus.

B) has a membrane.

C) makes up most of the tissues of your body.

D) is much larger than most cells in your body.

Answer:  B

Topic:  1.3

Skill:  Knowledge/Comprehension

Learning Outcome:  1.3

8) Which of the following statements about ecosystems is false?

A) Bacteria and fungi recycle energy within an ecosystem.

B) Plants and other photosynthetic organisms are producers in ecosystems.

C) Chemical nutrients cycle within an ecosystem.

D) In the process of energy conversions within an ecosystem, some energy is converted to heat.

Answer:  A

Topic:  1.4

Skill:  Knowledge/Comprehension

Learning Outcome:  1.3

9) In an ecosystem, energy

A) cycles along with chemical nutrients.

B) typically flows from consumers to producers to decomposers.

C) typically flows from producers through a series of consumers.

D) comes ultimately from bacteria.

Answer:  C

Topic:  1.4

Skill:  Knowledge/Comprehension

Learning Outcome:  1.4

10) Which of the following statements about genetics is true?

A) Genes are proteins that produce DNA.

B) DNA is made up of six different kinds of nucleotides.

C) Differences among organisms reflect different nucleotide sequences in their DNA.

D) Each DNA molecule is a single strand of nucleotides.

Answer:  C

Topic:  1.5

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

11) Organisms that are prokaryotes are in the domains

A) Bacteria and Archaea.

B) Plantae and Animalia.

C) Eukarya and Archaea.

D) Fungi and Bacteria.

Answer:  A

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

12) Which of the following statements about the domain Bacteria is true?

A) Archaea belong to this domain.

B) All bacteria have a membrane-bound nucleus.

C) All bacteria are multicellular organisms.

D) All bacteria lack a nucleus.

Answer:  D

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

13) Members of the kingdom Animalia

A) can obtain their food either by absorption or by photosynthesis.

B) are composed of cells that lack a cell membrane.

C) can obtain their food by eating other organisms.

D) make their own food through photosynthesis.

Answer:  C

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

14) Kingdom Fungi includes species

A) such as mushrooms and plants.

B) that obtain food by ingestion.

C) that use photosynthesis to obtain food.

D) that obtain food by decomposing dead organisms and absorbing the nutrients.

Answer:  D

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

15) Which of the following is a kingdom within the domain Eukarya?

A) Viruses

B) Fungi

C) Archaea

D) Bacteria

Answer:  B

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

16) Organisms belonging to the kingdom Plantae

A) are photosynthetic.

B) obtain food by decomposing the remains of dead organisms and absorbing the nutrients.

C) are unicellular and lack a nucleus.

D) are multicellular and lack a nucleus.

Answer:  A

Topic:  1.6

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

17) The teeth of grain-eating animals (such as horses) are usually broad and ridged. This makes the teeth suitable for grinding and chewing. Meat-eating animals (such as lions) have pointed teeth that are good for puncturing and ripping flesh. This illustrates

A) a result of natural selection only.

B) the connection between form and function only.

C) a food web.

D) a result of natural selection as well as the connection between form and function.

Answer:  D

Topic:  1.7

Skill:  Application/Analysis

Learning Outcome:  1.5

Global LO:  2

18) Which of the following statements is not consistent with Darwin's theory of natural selection?

A) Individuals in a population exhibit variations, some of which are passed from parents to offspring.

B) Individual organisms experience genetic change during their life spans to better fit their environment.

C) Factors in the environment result in some organisms having better reproductive success than others.

D) Natural selection can lead to the appearance of new species.

Answer:  B

Topic:  1.7

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

19) An antibiotic kills 99.9% of a bacterial population. You would expect the next generation of bacteria

A) to be just as susceptible to that antibiotic as was the previous generation.

B) to be more resistant to that antibiotic.

C) to die out due to the drastic decrease in population size.

D) to be more contagious than the prior generation.

Answer:  B

Topic:  1.7

Skill:  Application/Analysis

Learning Outcome:  1.5

Global LO:  2

20) Which of the following statements about evolution is true?

A) Individuals evolve within the span of their own lifetimes.

B) Organisms evolve structures in response to needs.

C) Evolution is deliberate and purposeful.

D) Evolution can result in adaptations.

Answer:  D

Topic:  1.7

Skill:  Knowledge/Comprehension

Learning Outcome:  1.5

21) Consider the following statement: "If all vertebrates have backbones, and turtles are vertebrates, then turtles have backbones." This statement is an example of

A) a hypothesis.

B) rationalization.

C) deductive reasoning.

D) inductive reasoning.

Answer:  C

Topic:  1.8

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

22) A hypothesis is

A) the same as a theory.

B) a proposed explanation for a set of observations.

C) an explanatory idea that is broad in scope and supported by a large body of evidence.

D) a widely accepted idea about a phenomenon.

Answer:  B

Topic:  1.8

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

23) You notice that over the past month, many students on campus have started wearing a new style of school sweatshirt. You think to yourself that perhaps the bookstore has recently started selling this new sweatshirt style. This is an example of

A) an experimental question.

B) a type of observation.

C) a hypothesis.

D) an experiment.

Answer:  C

Topic:  1.8

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

24) A theory is

A) an idea that has been proven.

B) a concept in the early stages that still needs to be tested.

C) a description of a belief that invokes the supernatural.

D) an explanation of an idea that is broad in scope and supported by a large body of evidence.

Answer:  D

Topic:  1.8

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

25) To be scientifically valid, a hypothesis must be

A) part of a theory.

B) controlled.

C) reasonable.

D) testable and falsifiable.

Answer:  D

Topic:  1.9

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

26) The role of a control in an experiment is to

A) provide a basis of comparison to the experimental group.

B) prove that a hypothesis is correct.

C) ensure repeatability.

D) counteract the negative effect of the experiment.

Answer:  A

Topic:  1.9

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

27) A scientist performs a controlled experiment. This means that

A) the experiment is repeated many times to ensure that the results are accurate.

B) the experiment proceeds at a slow pace to guarantee that the scientist can carefully observe all reactions and process all experimental data.

C) two versions of the experiment are conducted, one differing from the other by only a single variable.

D) one experiment is performed, but the scientist controls the variables.

Answer:  C

Topic:  1.9

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  5

28) Basic science discoveries often lead to the development of technology, and the development of technology often leads to new scientific discoveries. Which of the following is not an accurate pairing of a technology and a discovery?

A) measurement of atmospheric CO2 and understanding of climate change

B) sequencing of genomes and understanding evolutionary relationships among organisms

C) genetic engineering and creation of new drugs

D) invention of the microscope and creation of evolutionary trees

Answer:  D

Topic:  1.10

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

Global LO:  1

29) Which of the following statements is not an example of evolution that has resulted from human activity?

A) Many strains of bacteria are now resistant to some commonly used antibiotics.

B) Like certain other crops, domesticated strawberries are larger than wild strawberries.

C) Because of hunting, organisms such as bears and wolves are fewer in number.

D) Some insect species are now resistant to pesticides.

Answer:  C

Topic:  1.11

Skill:  Knowledge/Comprehension

Learning Outcome:  1.6

30) Watching salt crystals form as ocean water evaporates, a student says, "Look–more and more crystals are appearing. The ocean water is alive!" Which of the following statements is an accurate evaluation of the student's remark?

A) The student is correct: Crystals are ordered structures and they are reproducing, so the ocean water is alive.

B) The student is correct because crystals are formed by processing energy from the sun to create new structures, so ocean water is alive.

C) The student is incorrect because the solution is processing energy from the sun rather than gaining energy from other organisms, so the ocean water is not alive.

D) The student is incorrect because all of the crystals reproduce the same kind of crystals with no variation to provide adaptation, so the ocean water is not alive.

Answer:  D

Topic:  1.2

Skill:  Synthesis/Evaluation

Learning Outcome:  1.2

Global LO:  2

31) During a discussion about ecosystems, a student says, "Plants eat sunlight, and animals eat other organisms." Which of the following responses to the student's comment is most accurate?

A) Plants don't eat sunlight; they eat sugars that they get from the soil.

B) Plants don't eat sunlight; they use it to make sugars.

C) Plants eat sunlight, but they also eat other organism such as decomposers.

D) Plants eat sunlight, but animals also eat bacteria, which are not considered organisms.

Answer:  B

Topic:  1.4

Skill:  Synthesis/Evaluation

Learning Outcome:  1.4

Global LO:  2

32) Which of the following statements about ecosystems is false?

A) Energy cycles from organisms through the atmosphere and back to the organisms.

B) Carbon cycles from the atmosphere through organisms and back to the atmosphere.

C) Energy of sunlight is converted to energy stored in sugar molecules.

D) Most energy that enters the ecosystem leaves the system as heat.

Answer:  A

Topic:  1.4

Skill:  Application/Analysis

Learning Outcome:  1.4

Global LO:  2

33) Which of these sequences is not a correct pathway of energy through an ecosystem?

A) insects → birds → bacteria

B) plants → insects → birds

C) plants → birds → bacteria

D) bacteria → plants → birds

Answer:  D

Topic:  1.4

Skill:  Application/Analysis

Learning Outcome:  1.4

Global LO:  2

34) Which of the following statements provides the best evidence that there is a common genetic code that demonstrates the unity of life?

A) Bees, birds, and bats all have wings and fly.

B) Bacteria, mushrooms, and cats all have DNA.

C) Many insects can pollinate only a particular species of plant due to many generations of evolutionary adaptation.

D) Through genetic engineering, a gene from a firefly can be inserted into a bacterium to make it glow.

Answer:  D

Topic:  1.5

Skill:  Synthesis/Evaluation

Learning Outcome:  1.6

Global LO:  2

1.2   Art Questions

1) Which level in the hierarchy shown is a community?

[image: image1.jpg]A
All environments on
earth supporting life

B
Savannah
C
All organisms in
the savannah
D
Group of

cheetahs


A) level A

B) level B

C) level C

D) level D

Answer:  C

Topic:  1.2

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2

2) Which of the following organisms belongs to the group represented in box 1?

[image: image2.jpg]) Sunlight

4

Ecosystem P4

2 Heat

Chemical energy

Consumers


A) giraffe

B) tree

C) decomposing bacteria

D) leopard

Answer:  B

Topic:  1.4

Skill:  Application/Analysis

Learning Outcome:  1.4

Global LO:  2

3) The box numbered 2 represents which of the following?

[image: image3.jpg]) Sunlight

4

Ecosystem P4

2 Heat

Chemical energy

Consumers


A) the cycling of energy

B) decomposers acting on all parts of the system

C) the cycling of matter

D) gases in the atmosphere that can block sunlight

Answer:  C

Topic:  1.4

Skill:  Application/Analysis

Learning Outcome:  1.4

Global LO:  2

4) When a lepidopterist examined museum specimens of a particular moth species, she noticed that the variation in color was distributed as shown in the first graph. She was surprised because her data indicated the distribution of colors shown in the second graph. Which of the following hypotheses about the cause of this shift in the range of genetic variation is the most likely to be supported by examination of the distribution of colors in a collection assembled at a time between that of the collection of the museum specimens and her current specimens?

[image: image4.jpg]s|enpIAIpUI JO SISqWNN syjow Jo Io[oD


A) Darker moths tend to lay more eggs than light moths.

B) Birds prefer to eat lighter moths rather than darker moths.

C) The bark of the tree on which moths landed became darker over time.

D) Darker moths were more likely to survive and have more offspring over time.

Answer:  D

Topic:  1.2

Skill:  Synthesis/Evaluation

Learning Outcome:  1.5

Global LO:  2, 3

5) Which of these models is best studied through a systems approach?

A) model of O2/CO2 exchange in a leaf

[image: image5.jpg]


B) model of arrangements of atoms in a molecule

[image: image6.jpg]


C) model of the biogeochemical cycling of nutrients

[image: image7.jpg]f 2
Producers ‘

1

Nutrients
available
to producers

Abiotic
reservoirs

Geologic processes


D) model of skin color inheritance

[image: image8.jpg]


Answer:  C

Topic:  1.3

Skill:  Synthesis/Evaluation

Learning Outcome:  1.3

Global LO:  2, 6

1.3   Scenario Questions

After reading the paragraph below, answer the questions that follow.
Researchers set up a study to determine whether large doses of a nutritional supplement would shorten the length of time it takes to recover from a cold. Three thousand volunteers were split into two groups. For two weeks, members of group A took 3,000 mg of the supplement daily. Group B received 3,000 mg of a placebo. At the end of the two-week period, the researchers inserted live cold viruses directly into the noses of all the volunteers. The volunteers in both group A and group B continued to take their daily pills. All the volunteers got colds, and there was no significant difference in the length of time the colds lasted.

1) Which was the experimental group?

A) group A only

B) group B only

C) all 3,000 volunteers

D) the researchers that inserted the cold virus

Answer:  A

Topic:  1.9

Skill:  Application/Analysis

Learning Outcome:  1.6

Global LO:  1, 2

2) To have confidence that the results of the experiment were valid, you'd also want to know

A) whether any volunteers had colds at the start of the experiment.

B) whether the volunteers exercised daily.

C) whether the volunteers all worked for the same company.

D) what the volunteers ate during the experiment.

Answer:  A

Topic:  1.9

Skill:  Application/Analysis

Learning Outcome:  1.6

Global LO:  1, 2

After reading the paragraph below, answer the questions that follow.
Researchers have created a robot that has a very thin leg that is moved by cardiac (heart) cells contracting in unison. The robot, made of a polymer similar to that used in making contact lenses, is bathed in heart cells with supporting fibroblasts, which then attach to the robot and provide movement as they contract.

3) If the creators of the robot wanted to provide evidence that it is alive, which of the following properties would be best to use as evidence?

A) The robot can move.

B) The robot must be bathed in a liquid medium to provide nutrition for its cells.

C) New robots can be reproduced by researchers using the same manufacturing process.

D) The robot has two different types of cells, fibroblasts and cardiac cells.

Answer:  B

Topic:  1.1, 1.11

Skill:  Synthesis/Evaluation

Learning Outcome:  1.2

Global LO:  2

4) All of the cardiac cells working together can cause the robot leg to move in a way that individual cells could not. This is an example of

A) adaptation.

B) emergent properties of cells.

C) energy flow through an ecosystem.

D) internal environment regulation.

Answer:  B

Topic:  1.2, 1.11

Skill:  Application/Analysis

Learning Outcome:  1.1

Global LO:  2

5) The robot's cardiac cells, working together in synchrony, could be considered at what level in life’s hierarchy of organization?

A) organism

B) organelle

C) tissue

D) organ system

Answer:  C

Topic:  1.2, 1.11

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2

After reading the paragraph below, answer the questions that follow.
Scientists interested in knowing the best way to restore an area after a temporary road was built through it completed a study comparing two treatments: (1) restoring the contour of an area so that there was no longer a depression or cut-through where the road was previously and (2) simply abandoning the area to allow vegetation to return on its own. They wanted to know whether either or both of these treatments would return the aboveground vegetation and the belowground soil properties to their original state, as seen in a similar area where there had never been a road.

6) This study was focused on which level of life's hierarchy?

A) organism

B) community

C) population

D) ecosystem

Answer:  D

Topic:  1.2

Skill:  Application/Analysis

Learning Outcome:  1.3

Global LO:  2, 5

7) Which of the following best describes the data that the scientists should collect and how they should be compared?

A) comparison of plant species in the recontoured area, the abandoned area, and the never-roaded area

B) comparison of properties of soil and plant species in the contoured area and abandoned area

C) comparison of soil properties and species of plants present in the contoured area with the never-roaded area and of the abandoned area with the never-roaded area.

D) comparison of soil properties only among all three areas since soil properties will determine plant species

Answer:  C

Topic:  1.9

Skill:  Synthesis/Evaluation

Learning Outcome:  1.6

Global LO:  1, 2

8) In this experiment, the area that had never had a road is useful to the experiment because

A) at least three samples are necessary to have a valid experiment.

B) the area never roaded serves as a control for the experimental variables of recontoured and abandoned.

C) the researchers need to know what species of plants were common to all three areas.

D) since all three areas had existed for the same amount of time, the third area allowed time to be controlled as a variable.

Answer:  B

Topic:  1.9

Skill:  Synthesis/Evaluation

Learning Outcome:  1.6

Global LO:  1, 2

9) The researchers concluded, "These findings support the prediction that recontouring accelerates the rehabilitation of key ecohydrologica properties toward reference dynamics." What does this mean?

A) Recontouring makes the vegetation in the area grow out of control.

B) Recontouring allows the water properties of the system to return to normal faster.

C) Abandonment is the better treatment for restoration.

D) Their original prediction that recontouring would produce greater plant diversity was supported.

Answer:  B

Topic:  1.8

Skill:  Application/Analysis

Learning Outcome:  1.6

Global LO:  2, 7

1
Copyright © 2015 Pearson Education, Inc.


