AP Biology

Midyear Exam Study Guide 2012
· The exam will consist of 30 multiple choice, 4 math related problems, 3 short answer and 1 free response question (essay). To the best possible extent, the mid year will resemble one half of an actual AP exam.
· All units covered during the first two terms will be included. However, the emphasis will be on material we have covered in class. The exception to this is the biochemistry and cell chapters, which you covered on your own.
· The multiple-choice questions will have four choices. Some may be in the form of small matching column question sets (no more than 5 choices).

· We may select some questions from old exams. There may also be some questions based on identifying or interpreting diagrams.

· The free response questions are attached. We will choose from that list for the exam. Parts of essay questions may be used as short answer questions.
· Essays will be graded based on correctness and thoroughness of answers (be sure to use and define key words related to the topic in answering the question) as well as organization. Remember, essays have two functions: to show how much you know and to show how much you understand. Be complete in your answers – this is your opportunity to brag about what you know! We will use AP style answer keys to grade the essays and short answers. It is essential that your essays reflect your understanding of what we have learned. Try to convince me that you get it by using key vocabulary and concepts. The essay should not look as if a smart person who hasn’t taken the course has written it.

· Preparing for the essays will also help you prepare for the multiple choice.

· For each essay topic make a list of key terms and define them (or make sure you can define them).

· Be sure to look at what the question is asking (compare and contrast, relate, explain, discuss).

· Then organize the list of terms based on the logic needed to answer the question.

· You can then put together an essay that does what you are being asked as well as shows off your knowledge.

· Try to get a good sleep and eat a good breakfast. Bring something to do if you finish early (books or materials to study are good choices. Coloring books can be relaxing).

· Units covered:

Ecology (Chapters 42-46)
Evolution (Chapters 15-18)
Biochemistry (Chapters 2-3)
Animal Physiology (Chapters 29, 31, 34)
Cells (Chapters 4,5)
Plant Physiology (Chapters 21, 28, parts of chapters 24-27)
Possible Free Response Questions:
1. The energy flow in ecosystems is based on the primary productivity of autotrophs.

(a) Discuss the energy flow through an ecosystem and the relative efficiency with
 which it occurs.
(b) Discuss the impact of the following on energy flow on a global scale:
 Deforestation; Global climate change.

2. In the evolution of organisms, major adaptations arose in certain groups, opening new evolutionary possibilities. For TWO of the following types of organisms, discuss the evolutionary significance of the features listed.
(a) Flowering plants: flowers, fruits and seeds, and broad leaves

(b) Flatworms: three germ layers, bilateral symmetry, and cephalization

(c) Segmented worms: segmentation, coelom, and digestive system

(d) Reptiles: amniotic eggs, waterproof skin, and well-developed lungs
3. Darwin is considered the “father of evolutionary biology.” Four of his contributions to the field of evolutionary biology are listed below:

(The nonconstancy of species

(Branching evolution, which implies common descent of all species

(Occurrence of gradual changes in species

(Natural selection as the mechanism of evolution
(a) For EACH of the four contributions listed above, discuss one example of
 supporting evidence.
(b) Darwin’s ideas have been enhanced and modified as new knowledge and
 technologies have become available. Discuss how TWO of the following have
 modified biologists’ interpretation of Darwin’s original contributions:
(Hardy-Weinberg equilibrium

(Punctuated equilibrium

(Genetic engineering

4. Homeostasis, maintaining a steady-state internal environment, is characteristic of all living organisms. Choose three of the following physiological parameters and for each, describe how homeostasis is maintained in an organism of your choice. Be sure to indicate what animal you have chosen for each parameter. You may use the same animal or different animals for your three descriptions.
· Blood-glucose levels

· Body temperature

· pH of the blood

· Osmotic concentration of the blood

· Neuron resting-membrane potential

5. The movement of water through vascular plants is important to their survival.

· Explain the mechanism of water movement through vascular plants during transpiration. Include a discussion of how the anatomy of vascular plants and the properties of water contribute to this process.

· Explain how gas exchange affects transpiration.

· Describe TWO adaptations that affect the rate of transpiration in desert plants.
6. Communication occurs among the cells in a multicellular organism. Choose THREE of the following examples of cell-to-cell communication, and for each example, describe the communication that occurs and the types of responses that result from this communication.

· Communication between two plant cells

· Communication between two immune cells

· Communication either between a neuron and another neuron, or between a neuron and a muscle cell

· Communication between a specific endocrine-gland cell and its target cell.

7. Angiosperms (flowering plants) have wide distribution in the biosphere and the largest number of species in the plant kingdom.

· Discuss the function of FOUR structures for reproduction found in angiosperms and the adaptive (evolutionary) significance of each.

· Mosses (bryophytes) have not achieved the widespread terrestrial success of angiosperms. Discuss how the anatomy and reproductive strategies of mosses limit their distribution.
· Explain alternation of generation in either angiosperms or mosses.
