Energy Flow in an Ecosystem

ENERGY FLOW IN AN ECOSYSTEM

The flow of energy from producers to top consumers is called energy flow.

Energy flow is unidirectional.

Energy Transfer


- Energy is the ability to do work
- o 3 main paths in which energy flows
 - Producers
 - Consumers
 - Decomposers

- Producers -autotrophs are organisms that produce their own energy
 - Photosynthetic autotrophs create energy from the sun

6CO2 + 6H2O + solar energy ---> C6H12O6 +6O2

 Chemoysynthetic autotrophs create energy from inorganic molecules (chemicals)


- Consumers organisms that can not make their own food
 - Types of consumers
 - · Herbivores-eat producers
 - · Carnivores-eat other consumers
 - · Omnivores-eat both producers and consumers


- <u>Decomposers-</u>organisms that feed on the "garbage" of an ecosystem
 - Examples:
 - fungi, bacteria, some insects, worms, etc.

- Cellular Respiration-process of breaking down food to yield energy
 - Cells absorb oxygen and use it to release energy from foods

C6H12O6 +6O2 --- 6CO2 + 6H2O + energy

- Trophic Levels
 - -feeding steps in a food chain or food web, in which energy is transferred
- Food Chain
- o Food Web
 - -all the possible feeding relationships in an ecosystem


Food Chain

Food Web

- The Energy Pyramid
 - Each link in the food chain results in a <u>loss of</u> <u>energy</u>
 - Roughly only 10% of energy available at one trophic level is transferred to the next level
- As you go up the trophic levels the number of organisms decreases
 - Example: Think of how many chipmunks you see, compare that to the number of hawks.


Energy flow and trophic levels

