Coastal Ecosystems - Intertidal Zones, Beaches, Kelp and Seaweed, Coral Reefs
True/False
Indicate whether the statement is true or false.

1.
One reason eutrophication is one of the biggest threats to coral ecosystems is that it provides nutrients that allow plankton growth, depriving coral of sunlight.

Multiple Choice
Identify the choice that best completes the statement or answers the question.

2.
The greatest challenges to life in supralittoral ecosystems are

	a.
	drying out and thermal stress.

	b.
	predators and pollution.

	c.
	drowning and flooding.

	d.
	none of the above

3.
Conditions that challenge organisms in littoral ecosystems include

	a.
	drying out.

	b.
	thermal stress.

	c.
	drowning.

	d.
	both A and B

4.
Beaches affect other marine ecosystems by

	a.
	accelerating coastal erosion.

	b.
	reducing sedimentation caused by coastal erosion.

	c.
	acting as a filter that processes compounds entering the sea.

	d.
	both B and C

5.
Hunting sea otters disrupted the kelp forest ecological balance because

	a.
	sea otters eat kelp, so the kelp overpopulated.

	b.
	sea otters eat sea urchins, which eat kelp.

	c.
	stray bullets hit and killed kelp.

	d.
	none of the above

6.
The most diverse ecosystems on Earth are

	a.
	terrestrial forests.

	b.
	kelp forests.

	c.
	neuston ecosystems.

	d.
	none of the above

7.
Coral ecosystems require water that is in moderate motion and free of nutrients because

	a.
	water motion keeps sediments from accumulating on the coral.

	b.
	the presence of nutrients allows plankton to grow.

	c.
	the presence of nutrients allows competitive algae to grow.

	d.
	all of the above

8.
Threats facing coral ecosystems include

	a.
	global warming.

	b.
	sedimentation.

	c.
	coral disease.

	d.
	all of the above

Short Answer
Provide a short answer to the following questions.

9.
Compare and contrast the challenges organisms in supralittoral and littoral ecosystems face.

10.
Explain how beaches affect other marine ecosystems.

11.
Explain why killing sea otters threatens kelp. What ecological principle does this illustrate?

12.
Explain why coral reefs require water that is in moderate motion. What threats other than eutrophication threaten coral reefs? Which one of these threats relates to this need for water motion?

Essay
Provide an answer to the following questions. Support your answer.

13.
Hunting sea otters is just one example in which human activity has disrupted one part of an ecosystem with unanticipated consequences elsewhere in the system. Give some other examples, real or imagined.

Coastal Ecosystems - Intertidal Zones, Beaches, Kelp and Seaweed, Coral Reefs

Answer Section
TRUE/FALSE

1.
ANS:
T
PTS:
1
DIF:
Average

OBJ:
Why is eutrophication one of the biggest threats to coral ecosystems?

TOP:
Coral Reefs
KEY:
eutrophication

MULTIPLE CHOICE

2.
ANS:
A
PTS:
1
DIF:
Easy

OBJ:
What are the greatest challenges to life in supralittoral ecosystems?

TOP:
Intertidal Zones

KEY:
intertidal zone

3.
ANS:
D
PTS:
1
DIF:
Easy

OBJ:
What conditions challenge organisms in littoral ecosystems?

TOP:
Intertidal Zones

KEY:
intertidal zone

4.
ANS:
D
PTS:
1
DIF:
Average

OBJ:
How do beaches affect other marine ecosystems?
TOP:
Beaches

5.
ANS:
B
PTS:
1
DIF:
Average

OBJ:
How has human hunting of sea otters disrupted the ecological balance of kelp forest ecosystems?

TOP:
Kelp and Seaweed Ecosystems

6.
ANS:
D
PTS:
1
DIF:
Easy

OBJ:
What marine ecosystem is thought by most scientists to be the most taxonomically diverse?

TOP:
Coral Reefs
KEY:
ecosystem

7.
ANS:
D
PTS:
1
DIF:
Average

OBJ:
Why do coral ecosystems require water that is in moderate motion and free of nutrients?

TOP:
Coral Reefs

8.
ANS:
D
PTS:
1
DIF:
Average

OBJ:
What other threats do coral ecosystems face?
TOP:
Coral Reefs

SHORT ANSWER

9.
ANS:

Organisms in supralittoral ecosystems face the challenges of drying out, thermal stress, high salinity from spray and constant pounding by waves. Organisms in this zone have adaptations for retaining moisture, obtaining oxygen from air and structures and attachment systems that withstand wave action. Other littoral ecosystems face similar challenges, but do not have the challenges that come from extended periods above the surface. However, the submerged littoral zone has the challenge of extensive competition.

PTS:
1
DIF:
Difficult

OBJ:
What are the greatest challenges to life in supralittoral ecosystems? | What conditions challenge organisms in littoral ecosystems?
TOP:
Intertidal Zones

KEY:
intertidal zones

10.
ANS:

Beaches affect other marine ecosystems several ways. They reduce sedimentation caused by coastal erosion and by acting as a giant filter that processes organic and inorganic material in runoff. It does this through the interaction of water motion and the meiofauna living in the sand.

PTS:
1
DIF:
Average
OBJ:
How do beaches affect other marine ecosystems?

TOP:
Beaches
KEY:
meiofauna

11.
ANS:

Killing sea otters threatens kelp because sea otters feed on sea urchins, which in turn feed on kelp. By reducing predation of sea urchins, urchin populations rise and consume more kelp. This illustrates the principle that it’s important to study the ecology of a system, not simply individual organisms.

PTS:
1
DIF:
Average

OBJ:
How has human hunting of sea otters disrupted the ecological balance of kelp forest ecosystems?

TOP:
Kelp and Seaweed Ecosystems

12.
ANS:

Coral reefs require water that is moderate motion to prevent sediments from settling on the coral, which would smother and kill it. Besides eutrophication, thermal stress threatens coral. Global warming may cause ocean temperatures to rise above coral’s thermal threshold. A threat related to water motion is dredging and other pollution that causes sediments to accumulate on coral faster than natural water motion can carry it away.

PTS:
1
DIF:
Difficult

OBJ:
What marine ecosystem is thought by most scientists to be the most taxonomically diverse? | Why do coral ecosystems require water that is in moderate motion and free of nutrients? | Why is eutrophication one of the biggest threats to coral ecosystems? | What other threats do coral ecosystems face?

TOP:
Coral Reefs
KEY:
eutrophication

ESSAY

13.
ANS:

Answers vary.

PTS:
1
DIF:
Difficult

OBJ:
How has human hunting of sea otters disrupted the ecological balance of kelp forest ecosystems?

TOP:
Kelp and Seaweed Ecosystems
KEY:
ecosystem

© Current Publishing Corp. 2006. All rights reserved. Reprinted with permission of Current Publishing Corp.

