Chapter 5: Biodiversity and Conservation

Biology

Section 1: Biodiversity

What is Biodiversity?

· __________ is the variety of life in an area that is determined by the number of different species in that area.

· The variety of genes or inheritable characteristics that are present in a population comprises its __________ __________.

· The number of different species and the relative abundance of each species in a biological community is called __________ __________.

· The variety of ecosystems that are present in the biosphere is called __________ __________.

The Importance of Biodiversity:

Section 2: Threats to Biodiversity

Extinction Rates:

· The gradual process of species becoming extinct is known as __________ __________.

· __________ __________ is an event in which a large percentage of all living species become extinct in a relatively short period of time.

Factors that Threaten Biodiversity:

Overexploitation:

· __________, or excessive use, of species that have economic value is a factor increasing the current rate of extinction.

Habitat Loss:

Destruction of Habitat:

Disruption of Habitat:

Fragmentation of Habitat:

· The separation of an ecosystem into small pieces of land is called __________ __________.

Pollution:

· __________ __________ is the increasing concentration of toxic substances in organisms as trophic levels increase in a food chain or food web.
Acid Precipitation:

Eutrophication:

· __________ occurs when substances rich in nitrogen and phosphorus flow into waterways, causing extensive algae growth.

Introduced Species:

· Nonnative species that are either intentionally or unintentionally transported to a new habitat are known as __________ __________.

Section 3: Conserving Biodiversity

Natural Resources:

· Resources that are replaced by natural processes faster than they are consumed are called __________ __________.

· Resources that are found on Earth in limited amounts or those that are replaced by natural processes over extremely long periods of time are called __________ __________.

· __________ __________ means using resources at a rate in which they can be replaced or recycled while preserving the long-term environmental health of the biosphere.

Protecting Biodiversity:

Biodiversity Hotspots:

· At least 1500 species of vascular plants are __________.
Corridors Between Habitat Fragments:

Restoring Ecosystems:

Bioremediation:
· The use of living organisms, such as prokaryotes, fungi, or plants, to detoxify a polluted area is called __________.

Biological Augmentation:

· Adding natural predators to a degraded ecosystem is called __________ __________.

