Biodiversity, Species Interactions, and Population Control

Michael Brodskiy

Instructor: Mrs. Stansbury

October 3, 2021 – Period 1

- 1. Populations change in response to environmental conditions
 - Size Number of individuals
 - Density Number of individuals in a certain space
 - Age Distribution Structure Percentage of individuals in each age group
 - Other Types of Distributions Spatial pattern (*i.e. clumping*), uniform dispersion, random dispersion
- 2. Limits of Population Growth
 - Birth
 - Death
 - Emigration/Immigration
- 3. Population Growth (n)
 - n = (birth + immigration) (death + emigration)
 - Dependent on resource availability
- 4. Interspecific Competition 2 or more species interact to gain access to limited resources
- 5. Intraspecific Competition Competition within a species
- 6. Predation Prey/predator
- 7. Symbiosis Relationships between organisms
 - Parasitism Parasite/host

- Mutualism Benefits both species
- Commensalism Benefits on species, no effect on the other
- 8. Cyclic Changes Sharp increases in number followed by seemingly periodic crashes
- 9. Resource Partitioning Specialized traits allow species to use shared resources at different times
- 10. Competitive Exclusion Intense competition between 2 equal species, where both suffer (one more than the other) by having reduced access to resources
- 11. The Intrinsic Rate of Increase -r
 - Rate at which a population could grow if it had unlimited resources (this will never happen)
 - Always limits Light, water, space, nutrients
 - "High r" Reproduce early in life, short generations (i.e. reproduce many times and many offspring like flies)
- 12. Carrying Capacity The capacity for growth (K)
 - Number of individuals of a given species that can be sustained indefinitely in a given area
 - Determined by interaction between biotic potential and environmental resistance (factors that act jointly)

13. Bioitic Poential

- Reproductive rate
- Ability to migrate (animals) or disperse (seeds)
- Ability to invade new habitats
- Defense mechanisms
- Ability to cope with adverse conditions

14. Environmental Resistance

- Lack of food or nutrients
- Lack of water
- Lack of suitable habitat
- Adverse weather conditions
- Predators
- Disease

- Parasites
- Competitors
- 15. Population Density (or ecological population density) Is the amount of individuals in a population per unit habitat area
 - High density: Mice
 - Low density: Mountain lions
- 16. Density depends upon:
 - Social/population structure
 - Mating relationships
 - Time of year

17. Population Growth:

- J-shaped Exponential growth curve, starts slowly then speeds up
- S-shaped Logistic growth curve slow start, rapid exponential growth, then levels off when K is reached
- 18. Goal of every species is to produce as many offspring as possible
- 19. Each individual has a limited amount of energy to put towards life and reproduction
- 20. This leads to a trade-off of long life or high reproductive rate
- 21. Natural Selection has led to two strategies for species: r-strategists and K-strategists
- 22. r-Startegists
 - Many small offspring
 - Little or no parental care and protection of offspring
 - Early reproductive age
 - Usually generalist species

23. K-Strategists

- Fewer, larger offspring
- High parental care and protection of offspring
- Later reproductive age
- Usually specialist species

24. Survivorship Curves

- Late Loss: K-strategists that produce few yound and care for them until they reach reproductive age, thus reducing juvenile mortality
 - Type I Elephant
- Constant Loss: Typically intermediate reproductive strategies with fairly constant mortality throughout all age classes, K-strategists
 - Type II Songbirds
- Early Loss: r-strategists with many offspring, high infant mortality and high survivorship once a certain size and age
 - Type III Sea stars

25. Population cycles:

- Relatively Stable Slight fluctuation above and below carrying capacity, tropical rain forest
- Irruptive High peak, crash (raccoons)
- Cyclic "boom" and "bust"
- 26. Density Independent Factors Floods, drought, hurricane, habitat destruction, pesticide spraying
- 27. Density Dependent Factors Competition for resources, predation, disease (infectious)
- 28. Primary Succession Gradual establishment of biotic communities in lifeless areas where there is no soil in a terrestrial ecosyste or no bottom sediment in an aquatic ecosystem
 - Bare rock subject weathering crumbles into particles, releasing nutrients
 - Pioneer or early successional species (lichens or mosses) attach to rock and start the process of rock formation by secreting mild acids
 - Mid successional plants Grasses, herbs, small plants
 - Late successional spcies Trees that can tolerate shade
- 29. Secondary Succession Series of communities or ecosystems with different species development in places containing soil or bottom sediment
 - Ecosystem has been disturbed, removed or destroyed, some soil or bottom sediment remains
 - Abandoned farmland, burned or cut forests, heavily polluted streams, flooded lands