Environment: The Science Behind the Stories, 4e (Withgott)
Chapter 1 Science and Sustainability: An Introduction to Environmental Science

1.1 Graph and Figure Interpretation Questions

[image: image1.jpg]® /NO

i

- () razil [

@ o ﬁy
O y

® s 3

s JMT‘;Q) /,
\/ 6 o~
v \

World averags|

dnes])
@7ha)
U] ©5ha)
e O / C
©5 ha) 4 ()0%
@° C
e,
® B |
@%%)
e, O ik &
Q é <$":fu
o N |
France |) cor iy
asta /

I @ .5
(j o (0.5 ha, / 4

Use Figure 1.1 to answer the following questions.

1) How many citizens of Mexico does it take to equal the ecological footprint of the average citizen of the United States?

A) They are essentially equal.

B) Two citizens of Mexico equal the ecological footprint of one average citizen of the United States.

C) It takes nearly three Mexican citizens to equal the ecological footprint of the average U.S. citizen.

D) It takes just over eight Mexican citizens to equal the ecological footprint of the average U.S. citizen.

E) It takes about 12 Mexican citizens to equal the ecological footprint of the average U.S. citizen.

Answer: C

Diff: 1

Objective: 1.5 Pressures on the global environment

2) Nearly 50% of the land on our planet is currently used for agriculture. If everyone on the planet had an ecological footprint the size of the average citizen of the United States, then ________.

A) we would have 50% more food to go around

B) we would be able to provide for everyone without much difficulty, using the other 50% of the land currently not being used

C) we would need at least two more planet Earths to feed and support everyone

D) we could support 50% more people on our planet

E) about 50% of the people would starve

Answer: C

Diff: 1

Objective: 1.5 Pressures on the global environment

3) The world's average footprint per person is about 2..7 hectares per person. At that size, we are depleting our renewable resources 30% faster than they can replenish. The U.S. average footprint is 9.5 hectares, which is ________ times larger than the average world footprint.

A) 2

B) 2.5

C) 3.5

D) 5

E) 6.7

Answer: C

Diff: 2

Objective: 1.5 Pressures on the global environment

4) The average footprint per person has increased from 2.2 to 2.7 since 2008, and the footprints of many developing nations, such as India and China, have also increased. This means that ________.

A) our collective lifestyle is even more unsustainable than before

B) our collective lifestyle is slightly more sustainable than before

C) the ability of the planet to sustain human beings has increased

D) some nations no longer have a measurable footprint

E) the populations of both India and China have decreased since 2008

Answer: A

Diff: 2

Objective: 1.5 Pressures on the global environment

1.2 Matching Questions

Match the following.

A) dependent variable
B) theory

C) qualitative data

D) Interdisciplinary science

E) ecology

F) prediction

G) paradigm

H) quantitative data

I) independent variable

J) Social Science

K) environmentalism

L) hypothesis
1) A scientific field of study

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

2) Information expressed with numbers

Diff: 1

Objective: 1.4 Scientific Method

3) The variable that is manipulated

Diff: 1

Objective: 1.4 Scientific Method

4) Expectations of experimental outcome

Diff: 1

Objective: 1.4 Scientific Method

5) Widely accepted , well-tested explanation of one or more cause-and-effect relationships

Diff: 1

Objective: 1.4 Scientific Method

6) Type of discipline describing environmental science

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

Answers: 1) E 2) H 3) I 4) F 5) B 6) D

1.3 Multiple-Choice Questions

1) A paradigm ________.

A) is a group of several hypotheses that can be tested together

B) is a dominant world view in science

C) can only come from qualitative data

D) is synonymous with the scientific method

E) is a means of evaluating scientific hypotheses

Answer: B

Diff: 1

Objective: 1.4 Scientific Method

2) Advances in agriculture ________.

A) did not increase the amount of food per person from a global perspective

B) do not include chemical fertilizers

C) are always sustainable, since they are based on natural ecosystems

D) have resulted in increased death rates

E) have often resulted in alteration and destruction of natural systems

Answer: E

Diff: 1

Objective: 1.5 Pressures on the global environment

3) The scientific process and knowledge is based on ________.

A) observation alone

B) testing hypotheses that are built on observations

C) the fact that hypotheses can be proven

D) quantitative data alone

E) educated guesses

Answer: B

Diff: 1

Objective: 1.4 Scientific Method

4) Scientific inquiry is based on ________.

A) an incremental approach to truth

B) facts that can only be proven by testing hypotheses

C) the production of technological advances

D) designing experiments that have never been done before

E) making huge leaps of knowledge with scientific insights

Answer: A

Diff: 1

Objective: 1.4 Scientific Method

5) A hypothesis is ________.

A) a prediction about something that has not yet been observed

B) a testable proposition that explains an observed phenomenon or answers a question

C) an instrument that is used to examine environmental conditions

D) the design of an experiment that can be used in scientific enquiry

E) a proven scientific fact

Answer: B

Diff: 1

Objective: 1.4 Scientific Method

6) Sachiko and Fred are having a discussion about the scientific method. Sachiko makes the comment that every time she sees people carrying open umbrellas, she also sees several small car accidents. This is a(n) ________.

A) hypothesis

B) theory about umbrellas

C) theory about car accidents

D) scientific study

E) observation

Answer: E

Diff: 2

Objective: 1.4 Scientific Method

7) An experiment ________.

A) is an activity designed to test the validity of a hypothesis

B) often involves manipulating as many variables as possible

C) does not need to be repeated if well designed

D) involves only collection of quantitative data

E) is designed to generate new scientific hypothesis

Answer: A

Diff: 1

Objective: 1.4 Scientific Method

8) In a manipulative experiment ________.

A) researchers manipulate the independent variable

B) researchers manipulate as many variables as possible

C) replication of the experiment is not necessary

D) the motive is economic gain

E) the peer review process is bypassed

Answer: A

Diff: 2

Objective: 1.4 Scientific Method

9) Ecology is ________.

A) concerned only with solving environmental problems

B) the study of organisms and their interactions with each other and with the environment

C) a subfield of environmentalism

D) not a crucial discipline to environmental science

E) the study of animal behavior

Answer: B

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

10) According to Edward O. Wilson, biodiversity ________.

A) cannot be conserved

B) is a nonrenewable resource because extinction is irreversible

C) always recovers from human impacts given time

D) can recover quickly with human intervention

E) is a resource that can be used endlessly for human good

Answer: B

Diff: 1

Objective: 1.5 Pressures on the global environment

11) In general, natural resources ________.

A) should not be used

B) should be used efficiently and conserved

C) belong only to those on whose property they exist

D) are evenly divided among all countries

E) should be used by everyone equally

Answer: B

Diff: 1

Objective: 1.2 Natural resources and their importance

12) Solutions to environmental problems ________.

A) can be implemented only by scientists

B) must be designed with sustainable goals

C) must be on a local scale

D) must be short term

E) are best designed and discussed in the political arena

Answer: B

Diff: 1

Objective: 1.6 Sustainability

13) Ruben has a new puppy and wants to feed it the best possible food. He decides on an experiment where he will feed it the very best canned food plus a dietary supplement of vitamins recommended by a veterinarian. Which of the following best describes Ruben's project?

A) This is an example of an excellent, controlled experiment as it is written.

B) Ruben needs to take careful measurements of the puppy's weight and height at least once a week for it to be a good experiment.

C) Ruben needs to control for the amount of exercise, sunshine, water, and care that the puppy gets each week, so that they are equal from week to week.

D) Ruben needs to use his mother's 6-year-old chocolate Sharpei to feed a standard diet so he can compare his puppy with a control dog.

E) This is not an experiment—there are no controls or replicates.

Answer: E

Diff: 3

Objective: 1.4 Scientific Method

14) The process by which several researchers review another researcher's manuscript prior to publication to ensure research quality is referred to as ________.

A) hypothesis testing

B) investigative inquiry

C) peer review

D) quality control

E) critical analysis

Answer: C

Diff: 1

Objective: 1.4 Scientific Method

15) Geothermal energy, wind and solar radiation are all examples of ________.

A) non-renewable resources

B) renewable environmental factors

C) biotic environmental factors

D) biodiversity

E) biodegradable materials

Answer: B

Diff: 2

Objective: 1.1 Environment

16) Which of the following is the best description of a sustainable system component?

A) one which can appropriate increasing amounts of energy from other components

B) one which is in balance with the system as a whole

C) one in which all species have rapidly increasing populations

D) a component that requires increasing amounts of materials from surrounding components

E) a component that does not need to interact with other components

Answer: B

Diff: 2

Objective: 1.5 Pressures on the global environment

17) Ecosystem services ________.

A) contribute to keeping ecosystems productive

B) are not necessary to sustainable systems

C) economically valuable services provided by natural systems

D) valuable to natural systems but not to human-created systems

E) required to rebalance natural systems that we have disturbed

Answer: C

Diff: 2

Objective: 1.2 Natural resources and their importance

18) The cumulative total and kind of living things on Earth is ________.

A) called taxonomy

B) its biodiversity

C) increasing rapidly

D) its environment

E) an abiotic factor

Answer: B

Diff: 1

Objective: 1.1 Environment

19) You have read about the mistakes made on Easter Island. On Tikopia, another small island, the people acted in other ways. When they realized that the pigs they had imported were damaging the environment, they killed them all. They had to have permission from a chief to fish, which prevented overfishing. They practiced contraception. These all indicate that ________.

A) they believed in full resource utilization

B) they felt that everything was a nonrenewable resource

C) they felt that everything was a renewable resource

D) they were concerned with only one year at a time

E) they truly practiced sustainability

Answer: E

Diff: 3

Objective: 1.6 Sustainability

20) The oceans face pressure from ________.

A) increasing whale populations

B) the Endangered Species Act

C) overfishing

D) too many preserves

E) lack of predators

Answer: C

Diff: 1

Objective: 1.5 Pressures on the global environment

21) Sustainable development ________.

A) ensures an economy that will decline over time

B) means consuming resources without compromising future availability

C) is impossible to accomplish

D) is beyond our current technology and attitudes

E) is possible given our increased use of fertilizers and technology for agriculture

Answer: B

Diff: 1

Objective: 1.5 Pressures on the global environment

22) Pesticide use ________.

A) may be a necessary part of modern technological agriculture with monocultures

B) can be eliminated by changing the season when crops are planted

C) will be eliminated as pests decrease as a consequence of years of pesticide use

D) poses no environmental threat in this country

E) will not be a problem as we learn to genetically modify predators

Answer: A

Diff: 1

Objective: 1.5 Pressures on the global environment

23) In a controlled experiment, ________.

A) the researcher has several hypotheses, one of which will be proven correct

B) the researcher knows the outcome before beginning the experiment

C) the researcher controls for the effects of all variables except one

D) the experimental organisms have all been used before and given good results

E) you need only a single experimental organism which is tested again and again

Answer: C

Diff: 2

Objective: 1.4 Scientific Method

24) Qualitative data ________.

A) are data that are expressed as numbers and tested using statistics

B) can be acquired in the detailed examination of personal interviews or observations

C) have variables that may not have been properly manipulated

D) cannot be used to support or disprove hypotheses

E) cannot be replicated

Answer: B

Diff: 1

Objective: 1.4 Scientific Method

25) A pharmaceutical company wishes to study a possible new headache medicine. They are doing human trials with 1,000 volunteers and need to ________.

A) have 10 volunteers in the control group

B) put all women in the control group and all men in the experimental group

C) divide the groups by level of health

D) give both control and experimental groups the same amount of the new medication

E) control for the type of headache—stress, migraine, or other causes

Answer: E

Diff: 3

Objective: 1.4 Scientific Method

26) A study's results are deemed worthy of acceptance into the body of scientific knowledge if they are published in journals which ________.

A) use the peer review process

B) charge a high fee for acceptance

C) are funded by corporations funding the research

D) meet guidelines advocated by environmentalists or consumer groups

E) conform to current political and religious views

Answer: A

Diff: 1

Objective: 1.4 Scientific Method

1.4 Essay Questions

1) Why is it important to understand our interactions with the environment? What will studying environmental science enable you to do?

Answer: We depend on the environment for air, water, food, shelter, and everything else. We are capable of modifying the environment whether we intend to or not. Understanding our interactions with the environment is the essential first step toward devising positive, sustainable solutions. Studying environmental science will give us the tools we need to evaluate information on environmental change and to think critically and creatively about possible actions to take in response.

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

2) Define the term environmental problem. Give an example of an environmental problem. Why does the perception of what is an environmental problem differ from time to time and country to country? Give an example of how the perception of an environmental problem may have changed.

Answer: An environmental problem is an imbalance or undesirable change in the environment. An example would be decreased air quality caused by pollution in Los Angeles. The perception of a problem changes due to one's definition of the word undesirable and the awareness of the consequences of certain actions. The environmental problems resulting from DDT use are undesirable in this country but are the lesser of two evils in a country with severe malaria problems. Still, we should accept the challenge of trying to control malaria-transmitting mosquitoes without major threat to the environment.

Diff: 2

Objective: 1.1 Environment

3) Differentiate between environmental science and environmentalism. Define each term and explain how they are similar and how they differ.

Answer: Environmental science is the pursuit of knowledge about the workings of the environment and our interactions with it. Environmentalism is a social concern focused on protecting the natural environment and, by extension, humans, from undesirable changes brought about by certain human choices. Environmental scientists and environmentalists study the same issues, but environmental scientists use an objective scientific approach to understanding environmental problems. Environmentalists, on the other hand, may use dramatic and often emotional approaches to alter the political and social understanding or to educate the public about environmental problems.

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

4) Name two transformative events of the past 10,000 years that caused human population size to increase? Describe each, briefly explaining the contributions that each made to human population growth. Include pros and cons of each.

Answer: The agricultural revolution included transition from the hunter-gatherer lifestyle to an agricultural lifestyle. Then, during the industrial revolution, there were shifts from rural life, animal-powered agriculture, and manufacture by craftspeople to an urban society powered by fossil fuels such as coal and oil. Students should describe the benefits and problems associated with each transformative event.

Diff: 1

Objective: 1.2 Natural resources and their importance

5) Compare and contrast the types of knowledge gained and the research methods of natural and social sciences when considering environmental problems. Why do both types of disciplines need to be a part of environmental science?

Answer: The natural sciences are made up of disciplines that study the physical and biological facets of the natural world and their interactions with each other. These disciplines rely on all types of studies that generate mainly quantitative data, allowing scientists to acquire and interpret information about the natural world. The social sciences are made up of disciplines that study human attitudes, behaviors, and interactions. The scientists in these disciplines mainly collect qualitative data using a variety of research techniques that are similar to natural scientists. Studies that examine how cultures perceive an environmental concept may be used to implement environmental policy. Because environmental problems involve accurate assessment of the scope of the problem by which policy that affects humans is devised, both types of sciences are needed to be a part of environmental science.

Diff: 1

Objective: 1.3 Interdisciplinary nature of environmental science

6) What qualities are present in an sustainable enterprise?

Answer: A sustainable enterprise is one which allows future generations to carry it on at the same level of productivity that we do at present. Whatever natural capital is required will remain equally available in the future as it is now. The environmental effects of the enterprise will not damage, degrade or deplete the systems with which it interfaces. Materials and energy will be used efficiently, wastes will be minimal and non-toxic, and the ecological footprint of the enterprise will remain unchanged, or may diminish as better technology becomes available.

Diff: 3

Objective: 1.6 Sustainability

7) Discuss the differences between a manipulative and a natural experiment.

Answer: In a manipulative experiment, the researcher chooses and manipulates the independent variable, but in a natural experiment the researchers records differences in variables as they are expressed in the natural environment, such as the mean weight of tomatoes grown in dry versus wet climates.

Diff: 2

Objective: 1.4 Scientific Method

8) Several states in the United States and Mexico remove water from the Colorado River for a variety of purposes. Every year, California has typically removed more than its fair share of water as mandated by the Colorado River Compact of 1922. How is this action a "tragedy of the commons"?

Answer: The Colorado River holds water in common for seven states in the U.S. (Colorado, Wyoming, Utah, Nevada, California, Arizona and New Mexico) and the two northwestern states of Mexico (Baja California del Norte and Sonora). If California removes more than its share from the river, it leaves less water for the other users, tempting them to do likewise and scramble to compete for a limited resource. This poses a threat to the entire riverine system and is thus a "tragedy of the commons"

Diff: 3

Objective: 1.2 Natural resources and their importance

1.5 Scenario-Based Questions

Read the following scenario and answer the questions below.
Pablo and Johanna have to do a yearlong study for their biology course. After some discussion, they decide to try comparing their dogs and the diet that they feed them. Each has a dog from the pound, and both dogs are less than one year old. Pablo feeds his shepherd-mix dog a special diet of wet and dry foods from the local vet, while Johanna uses generic dry kibble from the supermarket for her bulldog. They want to see which diet results in bigger, healthier, faster-growing dogs.

1) The independent variable in this study will be ________.

A) the age of the dogs

B) the sex of the dogs

C) the type of food the dogs receive

D) how much the dogs grow

E) the breed of the dogs

Answer: C

Diff: 2

Objective: 1.4 Scientific Method

2) According to the information given, one dependent variable in this study will be ________.

A) the age of the dogs

B) the sex of the dogs

C) the type of food the dogs receive

D) how much the dogs grow

E) the breed of the dogs

Answer: D

Diff: 2

Objective: 1.4 Scientific Method

3) When they write up their initial proposal, the instructor will probably ________.

A) give them an A for thoroughness and allow them to proceed with the experiment

B) tell them that they need at least 100 dogs to do the study

C) tell them that the proposal is impossible and that such a study cannot be done at all

D) give them an F and tell them to start over—it would take many years to do such a study

E) tell them they have some serious problems with the proposal, but it is possible to fix

Answer: E

Diff: 2

Objective: 1.4 Scientific Method

4) The reason the instructor gives them will include the fact that they have too many ________.

A) variables that they didn't control and not enough replicates

B) replicates and not enough variables

C) controlled variables and not enough uncontrolled variables

D) dependent variables and not enough independent variables

E) independent variables and not enough dependent variables

Answer: A

Diff: 2

Objective: 1.4 Scientific Method

Read the following scenario and answer the questions below.
After meeting with their instructor, Pablo and Johanna know that they need to change their experimental design. They contact a local puppy farm and arrange to do their study with 3-month-old litters of pups from four Irish setters, a total of 24 puppies, consisting of 12 females and 12 males.

5) In order to have two sets of puppies, one set to be the control group and one set to be the experimental group, Pablo and Johanna should ________.

A) put the 12 females in one group and the 12 males in the other group

B) flip a coin for each dog to see which group it will be in

C) randomly choose one dog for the control group and use the other 23 in the experimental group

D) put six males and six females in each group, with some from each litter in each group

E) put all the puppies from two of the litters in one group and all of the puppies from the other two litters in the other group

Answer: D

Diff: 2

Objective: 1.4 Scientific Method

6) Pablo and Johanna should probably run the experiment ________.

A) for one month, weighing and measuring the pups before and after

B) for several months, weighing and measuring the pups before and after

C) for several months, weighing and measuring the pups twice every day

D) for several months, weighing and measuring the pups every week

E) for at least 3 years, weighing and measuring the pups every week

Answer: D

Diff: 3

Objective: 1.4 Scientific Method

7) If the puppies in the experimental group gain, on average, 3 pounds more than those in the control group over a 4-month period and seem healthier and more energetic, then ________.

A) they have proven the veterinary diet is best for all dogs

B) there is a probability that the veterinary diet is better than kibble for puppies

C) there is a probability that the veterinary diet is better than kibble for all dogs

D) there is a probability that the kibble is better for puppies

E) they have proven that the kibble diet is best for female dogs.

Answer: B

Diff: 3

Objective: 1.4 Scientific Method

PAGE
1
Copyright © 2011 Pearson Education, Inc.

