Chapter 3: Communities, Biomes, and Ecosystems

Biology

Section 1: Community Ecology

Communities:

· A biological __________ is a group of interacting populations that occupy the same area at the same time.

Limiting Factors:

· Any abiotic factor or biotic factor that restricts the numbers, reproduction, or distribution of organisms is called a __________ __________.

Range of Tolerance:

· The ability of any organism to survive when subjected to abiotic factors or biotic factors is called __________.

Ecological Succession:

· The change in an ecosystem that happens when one community replaces another as a result of changing abiotic and biotic factors is __________ __________.

· The establishment of a community in an area of exposed rock that does not have any topsoil is __________ __________.

· The orderly and predictable change that takes place after a community of organisms has been removed but the soil has remained intact is __________ __________.

Section 2: Terrestrial Biomes
Effects of Latitude and Climate:

· __________ is the condition of the atmosphere at a specific place and time.

· The distance of any point on the surface of Earth north or south of the equator is __________.

· The average weather conditions in an area including temperature and precipitation, describe the area’s __________.

1. __________

2. __________ __________
3. __________ __________
4. __________ __________
5. __________
6. __________ __________
7. __________ __________ __________
8. __________ __________ __________
11.
Section 3: Aquatic Ecosystems

Freshwater Ecosystems:

Rivers and Streams:

Lakes and Ponds:

· The area closest to the shore is the __________ __________.

· The __________ __________ is the open water area that is well lit and is dominated by __________.

· The __________ __________ is the deepest areas of a large lake.

Transitional Aquatic Ecosystems:

· Areas of land such as marshes, swamps, and bogs that are saturated with water and that support aquatic plants are called __________.

Marine Ecosystems:

· The __________ __________ is a narrow band where the ocean meets land.

· The __________ __________ is shallow enough that sunlight is able to penetrate.
· Below the photic zone lies the __________ __________ - an area where sunlight is unable to penetrate.

· The __________ __________ is an area along the ocean floor that consists of sand, silt, and dead organisms.

· The deepest region of the ocean is called the _________ __________.
