Life Science Chapter 1 Study Guide Studying Life
Modified True/False
Indicate whether the statement is true or false. If false, change the identified word or phrase to make the statement true.

1.
Temperature increases when particles are moving faster on average. _________________________

2.
A variable is a prediction that can be tested with an experiment. _________________________

3.
Control variables are those that are changed in an experiment. _________________________

4.
When you are determining how much space something takes up you are finding its area. _________________________
Completion- Complete each statement. Select the correct term to complete each sentence. There are extra terms in the list.
	graph
	x
	theory

	y
	meniscus
	dependent

	length
	analysis
	mass

	scientific method
	matter
	quantity

	variable
	unit
	volume

	life
	English System
	International System of Measurement

5.
____________________ is a measurement of distance.

6.
____________________ is the amount of matter in an object.

7.
The downward curve of water in a graduated cylinder is called a ____________________.

8.
Anything that has mass and takes up space is known as ____________________.

9.
The set of measurements that have been agreed upon by scientists around the world is known as the ___.

10.
When you measure the length of a fish to be 12 cm, centimeters is called a(n) ____________________.

11.
Biology is the study of ____________________.

12.
The ______________________________ is the process that scientists use to answer all questions.

13.
A factor that affects how a system works is called a ____________________.

14.
The detailed explanation of the results of an experiment is called the ____________________.

15.
An explanation of how a process is thought to occur is called a(n) ____________________.

16.
A picture that shows how two variables are related is called a(n) ____________________.

17.
On a graph, the independent variable is drawn on the ____________________-axis.

18.
The ____________________ variable is the variable that may be influenced by the independent variable.
Short Answer

19.
List the steps that scientists use to answer questions or solve problems.

20.
Anthony set up an experiment to test the effect of different temperatures on how fast gold fish can swim. He had 4 different water temperatures and rotated three different goldfish through the temperatures. While the goldfish were in the water he recorded observations on the fish swimming speed and the fish behavior.
a. What is the experimental variable in this experiment? _______________________________________
b. What is one control variable in this experiment? __
c. Write a hypothesis for what Anthony may be testing. ___
__

Life Science Chapter 1 Pre-test Studying Life

Answer Section
MODIFIED TRUE/FALSE

1.
ANS:
T

PTS:
1
DIF:
basic

REF:
section 1.1
STA:
LS 7a

2.
ANS:
F, hypothesis
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7a

3.
ANS:
F, Experimental
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7a

4.
ANS:
F, volume
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7a
COMPLETION

5.
ANS:
Length
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

6.
ANS:
Mass
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

7.
ANS:
meniscus
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

8.
ANS:
matter
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

9.
ANS:
International System of Measurement
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

10.
ANS:
unit
PTS:
1
DIF:
basic
REF:
section 1.1
STA:
LS 7a

11.
ANS:
life
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 1a

12.
ANS:
scientific method
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7c

13.
ANS:
variable
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7a

14.
ANS:
analysis
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7c

15.
ANS:
theory
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7c

16.
ANS:
graph
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7c

17.
ANS:
x
PTS:
1
DIF:
basic
REF:
section 1.3
STA:
LS 7c

18.
ANS:
dependent
PTS:
1
DIF:
basic
REF:
section 1.3
STA:
LS 7c
SHORT ANSWER

19.
ANS:

1. Make observations or research something.

2. Ask a question or state a problem.

3. State a hypothesis.

4. Test the hypothesis with an experiment.

5. Draw conclusions based on the test.
PTS:
1
DIF:
basic
REF:
section 1.2
STA:
LS 7d

20.
ANS:

a. Temperature of water.

b. Water source, goldfish

c. Goldfish swim faster in warmer water.
PTS:
1
DIF:
advanced
REF:
section 1.2
STA:
LS 7d

