Biology Rainforest Biome Worksheet 5-7-12

http://www.blueplanetbiomes.org/rainforest.htm
1. Explain what a tropical rainforest is.

2. What is the temperature range in the tropical rain forest?

3. Give the main reason tropical rain forests are important to humans and other animals.

4. What kinds of plants dominate in the rainforest?

5. Explain what curare is and what it is used for.

6. What is quinine and what is it used for.

7. Explain what rosi periwinkle is and what it is used for.

8. Describe the structure of most trees in the rainforest and why they are structured that way.

9. Describe the bark of most trees in the rainforest and why it is structured the way it is.

10. Explain what an epiphyte is.

11. How are trees identified in the rain forest and why.

12. Give the three largest rainforest biomes.

Layers

13. Give the 4 distinct layers of trees in the typical rainforest.

14. Describe the height of emergent layer trees and the structure of their canopy.

15. Describe the leaves and why they are structured like they are.

16. Describe the height of the upper canopy of trees and what makes this layer unique.

17. Explain the structure of the leaves at this layer and the purpose of that structure.

18. Describe the height of the understory and what is located there.

19. Why is the humidity of the understory so high?

20. Where is the forest floor located and what is located there?

21. Is it easy or hard to walk through the forest floor? Explain

22. Describe the quality of the topsoil in this layer and why that is.

23. Give 3 ways organic matter is broken down in this layer.

24. What is the 5th layer of the rainforest called and what does it consist of?

25. Explain what is meant by transpiration.

26. Give 3 plant adaptation to the amount of rainfall the rainforest gets.

27. Are the leaves on these trees large or small? Explain

28. What adaptation maximizes the absorption of light?

29. Give the function of buttresses and stilt roots.

30. Give 5 common characteristics of animals found in the rainforest.

31. Where is the most diverse rainforest located? Least diverse?

32. Explain why the soil of the rainforest is so nutrient poor.

33. How do plants function to make the soil so nutrient poor?

**click on the southeast Asian rainforest

34. What is so unique about the Southeast Asian Rainforest?

35. Where on the earth is this rainforest located?

36. Explain why, over time, this rainforest’s temperature has remained so consistent.

37. Why so many consistent forests over time?

38. Explain what forest refugia means.

39. What action forced the diversity we find in this rainforest long ago?

40. Explain what a dipterocarp is.

41. What is the tualang and why is it almost never cut down?

42. Explain the function of the pulvinus of trees and shrubs.

43. Use the internet to explain what a keystone species is and give an example of one in the Southeast Asian rainforest.

44. Why don’t trees in this rainforest regularly produce fruit?

45. How are these trees pollinated and why?

46. How can the tualang afford to have air-borne seeds?

47. Give an example of how the smell of flowers helps trees in this rainforest.

48. Give 2 ways this rainforest is being shrunk and destroyed.

49. Explain what is meant by the monsoon cycle in this area of the world.

50. Explain how a change in the monsoon season can be devastating.

51. How does the logging industry affect this rainforest?

**click on the Amazon Rainforest

52. Give another name for the Amazon and why it is called the Lungs of Our Planet.

53. Describe where the Amazon River starts and ends.

