Study Guide for Capers’ Marine Bio Exam 1

· Review all chapters and PowerPoints
· Use this guide as a “guide” to your studying. Study first, and then see if you can answer these questions.
· What is marine biology the study of?
· What is oceanography the study of?
· Know the steps of the scientific method.
· What is a theory in biology? An example is the theory of evolution and cell theory.
· Can a hypothesis be proven true?
· What are plankton? What are phytoplankton? What are nekton?
· What is homeostasis?
· What is the ultimate source of energy for the planet?
· What is photosynthesis?
· What are autotrophs? What are heterotrophs? What are primary producers? What are herbivores, omnivores, carnivores? How much energy is transferred from one trophic level to the next?
· What is the study of ecology?
· What are biotic factors? Abiotic factors?
· What is symbiosis? What are the 3 types of symbiosis (mutualism, commensalism, and parasitism)?
· What is the photic zone? A photic zone? Benthic zone? Pelagic zone?
· What % of earth is covered by oceans?
· What are the 4 macromolecules? What are their main functions? (i.e – carbs are for energy storage and structure)
· Remember the cell is the basic unit for life
· What is evolution? What is natural selection?
· What are viruses? What are viruses that infect bacteria called?
· What are the 3 Domains of Life?
· Remember that Archaeans and Bacteria are prokaryotic
· What is prokaryotic?
· Remember that cyanobacteria are photosynthetic bacteria and do majority of photosynthesis as far as phytoplankton are concerned.
· Remember that fungi are decomposers. Do fungi have cell walls? Are fungi autotrophic or heterotrophic?
· [bookmark: _GoBack]Review the different protist plankton groups we talked about.
