Science 10
 Name:__________________

Ch 1.2a notes Blk: ____ Date: _________

Ch 1.2a Ecology

[image: image1.emf]Introduction:

· Ecology is the study of the relation of organisms biosphere
to their environment and to each other. biomes
 ecosystems
A) Parts of an Ecosystem habitat
Ecosystem

· A specific area in which _________________________ (e.g. plants, animals, micro-organisms) and ____________________ (e.g. oxygen, water, nutrients, light, soil) are constantly interacting with each other.
· It can be _________________ or ________________ area.
· E.g. grasslands, tidal pool, a rotting log, an aquarium

Habitat

· Within each ecosystem, there are different habitats which may also vary in size.
· A habitat is the place where __________________________________.
· E.g. Between the rocks at the bottom of a tidal pool or in the bark of a rotting log.
B) Abiotic Interactions in Ecosystems

· Abiotic components are necessary to life functions of the biotic components of the ecosystem.

 (a) Oxygen
· Plants and animals need oxygen to survive.

· Oxygen is produced by: __

(b) Water
· All organisms need water to survive.

· The cells of most living things contain between _________% and________% water.
· Water carries _______________ from one place to another in an ecosystem.

(c) Nutrients
· Materials that organisms need to live and grow.
· E.g. ___
(d) Light
· Required for ___________________________________, a chemical reaction that converts
_____________________________to _________________________.
· The amount of sunlight plants receive varies in each ecosystem.
 (e) Soil

· Provides _________________and ________________for plants.
· Supports many species of small organisms (home to many plants and animals).

· Soil helps ___________________ in one place and ________________ for plant and animal use.
· Soil organisms maintain soil structure.
· E.g. ___
C) Ecological Hierarchy

Ecological hierarchy: the _____________ of relationships in an ecosystem: organism, population, community, and ecosystem.

Definitions:

· Species: A group of closely related organisms that can reproduce with one another.
· Organism: A particular living-thing.
· Population: A population is a group of living organisms of the same kind living in the same place at the same time. This includes all the members of a particular species within an ecosystem.
· Community: All the different populations of the different species interact in a specific area or ecosystem to form a community. This includes all the predators and preys as well.
[image: image2.wmf]

Quick Check: Use the marmot as an example to distinguish the following terms.
	Term
	Example

	Biome
	

	Ecosystem
	

	Habitat
	

	Biotic Factors
	

	Abiotic Factors
	

	Organism
	Marmot

	Population
	

	Community
	

1
1

