[image: image1.png]] S

}

{

Sprawdzian a
Test podsumowujący dział II

Ekologia

Masz przed sobą test składający się z 15 zadań.

Przy każdym poleceniu podano liczbę punktów możliwych do uzyskania.

Na rozwiązanie testu masz 40 minut.

1. Uszereguj poziomy organizacji życia, rozpoczynając od najmniejszego stopnia złożoności.

(0–1)
W tym celu ułóż odpowiadające im litery w odpowiedniej kolejności.

A – populacja, B – biosfera, C – osobnik, D – ekosystem, E – biocenoza

Prawidłowa kolejność: …………………………………………………………………………..

2. Zaznacz zdanie, w którym najtrafniej określono zakres badań ekologii.

(0–1)
 A) Ekologia to nauka badająca wzajemne zależności między organizmami występującymi w tym samym środowisku.

 B) Ekologia to nauka zajmująca się zachowaniem oraz zrównoważonym użytkowaniem zasobów i składników środowiska.

 C) Ekologia to nauka badająca zależności między organizmami a środowiskiem, w którym występują.

 D) Ekologia to nauka badająca wzajemne zależności między organizmami oraz pomiędzy organizmami a ich środowiskiem.

3. Podkreśl nazwy abiotycznych czynników środowiska.

(0–1)
światło, bakterie, wilgotność, zasolenie, rośliny, zwierzęta, temperatura, człowiek
4. Poniżej zamieszczono krzywe tolerancji ekologicznej. Zaznacz, który z wykresów przedstawia

(0–1)
prawidłowe zakresy poszczególnych czynności życiowych.
[image: image2.png]

5. Poniżej wymieniono niektóre cechy organizmu przedstawionego na ilustracji. Zaznacz zdania,

(0–2)
które określają jego niszę ekologiczną. Wpisz znak X w odpowiednie kwadraty.

[image: image3.png]ice et e

o oot ol

Ponceypesk s [—
o S amx 03 em oumeraeh S el e

(Skóra grzbietu jest chropowata ze względu na liczne brodawki.

(Zwierzę prowadzi wieczorny i nocny tryb życia.

(Ma krępe i masywne ciało oraz szeroki pysk.

(Jest owadożernym zwierzęciem lądowym.

(Odbywa gody w wodzie.

(Z tyłu głowy posiada olbrzymie gruczoły przyuszne.
Informacje do zadań 6 i 7
Jednym z przykładów gatunków wskaźnikowych są porosty. Na podstawie ich obecności na danym terenie
oraz składu gatunkowego i wielkości plechy można ocenić stężenie dwutlenku siarki w atmosferze. Stosuje się do tego tzw. skalę porostową. Poniższa tabela przedstawia poszczególne strefy wyróżniane podczas oceny stanu powietrza.

	Nr strefy
	Zawartość SO2 w powietrzu (mg/m3)
	Występowanie porostów
	Przykłady miejsc występowania porostów

	1
	powyżej 170
	Brak porostów.
	duże miasta i ośrodki przemysłowe

	2
	170–100
	Na pniach drzew znajdują się porosty o plesze skorupiastej.
	zadrzewione obszary w miastach
i ośrodkach przemysłowych

	3
	100–70
	Na pniach występują porosty o plesze listkowatej.
	zadrzewione obszary na obrzeżach miast

	4
	70–50
	Na pniach dominują porosty o plesze listkowatej, mogą pojawić się porosty krzaczkowate.
	obszary leśne w pobliżu miast
i ośrodków przemysłowych

	5
	50–40
	Na pniach licznie występują porosty o plesze listkowatej, obecne są również porosty krzaczkowate.
	duże obszary leśne

	6
	40–30
	Na pniach obficie występują porosty o wszystkich rodzajach plechy.
	rozległe naturalne kompleksy leśne

	7
	poniżej 30
	Na pniach i gałęziach jest duża różnorodność porostów o plechach krzaczkowatych.
	nieliczne obszary o prawie czystym powietrzu

6. Oceń prawdziwość zdań dotyczących skali porostowej, wpisując w kwadraty
(0–2)
literę „P”, gdy zdanie jest prawdziwe, lub literę „F”, gdy jest ono fałszywe.

• Najbardziej wrażliwe na zanieczyszczenia związkami siarki są porosty o mocno
 rozgałęzionej plesze.

• Związki siarki znajdujące się w powietrzu nie wpływają na występowanie porostów.

• Im mniejsze zanieczyszczenie powietrza, tym więcej porostów o plesze krzaczkowatej.

• Im bardziej zanieczyszczone powietrze, tym większe zróżnicowanie gatunkowe porostów.

7. Przed wyprawą do Bieszczadzkiego Parku Narodowego uczniowie zastanawiali się, jakie rodzaje
(0–1)
 porostów zasiedlają tereny o różnym stopniu zanieczyszczenia związkami siarki. Wypełnili karty pracy. Zaznacz, który z uczniów wypełnił kartę prawidłowo.
	Krzysztof
Typ plechy porostów spotykanych w środowisku
skoru-piasta
list-kowata
krzacz-kowata
Zanieczyszczenie duże

+

+

+

Zanieczyszczenie średnie

+

+

Zanieczyszczenie małe

+

	Marzena
Typ plechy porostów spotykanych w środowisku
skoru-piasta
list-kowata
krzacz-kowata
Zanieczyszczenie duże
+

Zanieczyszczenie średnie

+

+
Zanieczyszczenie małe

+
+
+

	Jan
Typ plechy porostów spotykanych w środowisku
skoru-piasta
list-kowata
krzacz-kowata
Zanieczyszczenie duże

+

Zanieczyszczenie średnie

+

Zanieczyszczenie małe

+

	Monika
Typ plechy porostów spotykanych w środowisku
skoru-piasta
list-kowata
krzacz-kowata
Zanieczyszczenie duże

+

Zanieczyszczenie średnie

+

+

Zanieczyszczenie małe

+

+
+

8. Zaznacz zdanie, które najlepiej charakteryzuje populację.

(0–1)
 A) Populacja to zespół osobników o tej samej budowie, fizjologii i pochodzeniu, zdolnych do
posiadania płodnego potomstwa.

 B) Populacja to zespół osobników jednego gatunku zamieszkujących określony teren
w tym samym czasie.

 C) Populacja to zespół wszystkich organizmów zamieszkujących określony teren w tym samym
czasie i wzajemnie na siebie wpływających.
 D) Populacja to zespół organizmów zamieszkujących określony typ środowiska.
9. Zaznacz punkt, w którym prawidłowo przyporządkowano gatunki do typu

(0–1)
 rozmieszczenia osobników w populacji.

	Rozmieszczenie przypadkowe

	Rozmieszczenie skupiskowe
	Rozmieszczenie równoległe

	A) Żubr kaukaski
B) Dżdżownica ziemna w glebie

C) Bawół afrykański

D) Mniszek lekarski na łące
	Larwy chrząszcza majowego w glebie
Orzeł przedni

Wilk szary
Gnu pręgowane
	Jabłoń zwyczajna w sadzie
Gazela Granta
Śledź atlantycki
Sosny zwyczajne w szkółce leśnej

10. Przyporządkuj typom konkurencji ich skutki.

(0–2)
	A) konkurencja wewnątrzgatunkowa

B) konkurencja międzygatunkowa

	1. migracje

2. zmiana pory żerowania

3. wyparcie populacji rywala

4. terytorializm

5. zmiana siedliska

6. hierarchia dominacji

A) ……………………… B) ………………………
11. Wpisz nazwy oddziaływań występujących między wymienionymi organizmami.

(0–4)
A) Mrówki ogrodniczki i grzyby – ……………………………………………………... .

B) Lew i hiena – ………………………………………………………………………… .
C) Pustelnik i ukwiał – ……………………………………………………………….…. .
D) Tasiemiec i człowiek – ………………………………………………………….…… .

12. Wpisz obok poniższych opisów odpowiednie nazwy poziomów troficznych.
(0–4)
A) Rośliny wytwarzające związki organiczne w procesie fotosyntezy – ………………………….. .
B) Zwierzęta roślinożerne – ………………………………………………………………………... .
C) Zwierzęta mięsożerne odżywiające się roślinożercami – ………………………………………. .
D) Organizmy, które rozkładają szczątki innych organizmów do prostych związków nieorganicznych –
…………………………… .

13. Zaznacz prawdziwe zdania dotyczące efektu cieplarnianego. Wpisz znak X w odpowiednie

(0–2)
 kwadraty.

• Efekt cieplarniany powstał w wyniku rozwoju przemysłu i masowego wycinania lasów.

• Efekt cieplarniany jest zjawiskiem naturalnym i korzystnie wpływającym na organizmy.

• Nasilenie się efektu cieplarnianego nazywamy globalnym ociepleniem.
• Efekt cieplarniany jest dużym zagrożeniem dla organizmów żyjących na Ziemi.

14. Podkreśl nazwy szkodliwych odpadów, których nie powinno się wyrzucać do pojemników na śmieci. (0–1)
zużyte baterie, puszki aluminiowe, gazety, leki, świetlówki, szklane butelki, żarówki energooszczędne,
 resztki żywności, ubrania, akumulatory, kartony po mleku
15. Zadanie na ocenę celującą
Na podstawie doświadczenia wykonaj zamieszczone niżej polecenia.

(0–3)
Problem badawczy:
Czy wpływ dwutlenku siarki na kwiaty roślin zależy od jego stężenia?
Hipoteza:
Im wyższe stężenie dwutlenku siarki, tym bardziej uszkodzony kwiat.

Przebieg
doświadczenia:

Numer próby:

I

II

 III

Czar trwania:
40 godzin.
Obserwacja:
Kwiat w próbie I nie zmienił barwy. Najbardziej zżółkł i odbarwił się kwiat w próbie III.

a) Określ próbę kontrolną oraz próby badawcze.

 Próba kontrolna:

 Próby badawcze:

b) Zaznacz prawidłową informację w poniższym zdaniu.

 Hipoteza postawiona w doświadczeniu jest prawdziwa / nieprawdziwa.
c) Zaznacz zdanie, które właściwie opisuje wniosek płynący z powyższego doświadczenia.

A) Im niższe stężenie tlenku siarki, tym mniejsze uszkodzenia organu wegetatywnego rośliny.

B) Im wyższe stężenie tlenku siarki, tym mniejsze uszkodzenia organu generatywnego rośliny.

C) Im niższe stężenie tlenku siarki, tym większe uszkodzenia organu wegetatywnego rośliny.

D) Im wyższe stężenie tlenku siarki, tym większe uszkodzenia organu generatywnego rośliny.

D) Im wyższe stężenie tlenku siarki, tym większe uszkodzenia organu generatywnego rośliny.

…………………………		………

Imię i nazwisko			Klasa

………………	 ……….

Liczba punktów	 Ocena

