Unit 3 Life on Earth
 Topic 2 Energy In Ecosystems
 National 5

Homework 4
1. The activity of soil organisms was investigated. Some leaves were placed in bags of different mesh sizes and buried in soil for three months.

Each bag was dug up at one month intervals and the percentage decomposition of the leaves recorded. The results are shown on the graph.

[image: image2.emf]

[image: image1.emf]

(a)
After three months, what percentage of the leaves had decomposed in each bag?

Large mesh bag___________ %

Medium mesh bag__________ %

Small mesh bag____________ %

PS1

(b)
Give one feature of the bags and one feature of the leaves which would have to be kept constant when setting up the investigation.

Bags ____________________________

Leaves___________________________

PS1

(c)
Why was it necessary to wait for one month before collecting any results?
PS1

(d)
Explain why it is important that leaves and other dead material
decompose.
KU1

2. Name a decomposer and describe the role of decomposers in an ecosystem.

Decomposer _______________
Role of decomposers ________________________________

KU1

3. (a)
The experiment below was set up to investigate the effect of copper on the
growth of one species of grass plant.

[image: image3.emf]

The length of the roots was measured every five days. The results are shown in the table.

[image: image4.emf]

(i) Calculate the average increase in root length per day, during the 25 days, for the grass plants in Beaker A.

Space for calculation

Average increase in root length ___mm per day.

PS1

(iii)
Describe the difference which copper makes to the growth of the grass plants. PS1

(iv)
Beaker A is a control. What is the purpose of the control in this experiment?

 PS1

(b)
A similar experiment was carried out to investigate the effect of copper on the growth of a different species of grass plant.

State two precautions that would have to be taken to ensure that a valid comparison could be made between the two experiments.

1. __
2.___

 PS2

�

�

�

