

FOREST ECOSYSTEM

NILGIRI BIOSPHERE RESERVE(NBR)

- Area = 5520 km²
- Included in UNESCO's Man and the Biosphere Programme in 2000.
- NBR contains
- Dry scrub, dry and moist deciduous
- Semi-evergreen and wet evergreen forests
- Two endangered species the niligiri tahr and the lion-tailed Macaque


Why do different regions have different biomes?


- Major reasons:-Temperature
- 2. Precipitation

The mean value of temperature and precipitation determines the kind of biomes in an area.

- Climate, plants and animal species of region varies with latitude and longitude.
- The unique thing is that every species has adapted to the climate and has found its niche in the community.


WORLD LAND USE PATTERN

BIOME TYPE	% OF LAND
FOREST	32
RANGELAND& PASTURE	26
DESERT	20
CROPLAND	11
TUNDRA & WETLANDS	09
URBAN AREAS	02
TOTAL	100

Types of forests

- Tropical rainforests hot & humid region
- -Annual rainfall- 2000 to 4500 mm.
- Found in south and central America,
 Western & Central Africa, South East Asia, and some islands of Indian & Pacific Oceans.
- Tropical forests are considered important because it helps in recycling water.


personal.monm.edu/.../tropical-rainforest.jpg

Temperate forests

- Cold in winter and warm & humid in summer.
- Annual rainfall is 750-2000 mm
- Soil is rich
- Found in western and Central Europe, eastern Asia and eastern North America.


ewww.davidsuzuki.org/files/ Forests/rivermeand

Coniferous forests

- Many coniferous trees are found in this region like spruce, fir, pine etc.
- Found in northern parts of Northern America, Europe and Asia.
- The soil in these forests is acidic and humus-rich.


www.idiotica.com/.../images/coniferous.jpg

STATE OF FORESTS IN INDIA

- As per report 2003 of Forest survey of India, Dehradun the forest cover in the country is 678,333 sq.km & constitutes 20.63% of its geographical area.
- Dense forest contributes 390,564sq.km(11.88%) & open forest 287,769(8.75%).
- In India M.P with 76429 sq.km of forest cover has the maximum forest among all States/UT's followed by AP & Chandigarh.

TREND ANALYSIS OF FOREST GROWTH IN INDIA (ALL FIGURES IN Sq. km)


- AS per ministry of Environment and forest, the total area covered under forest is 757010 Sq.km which is 23.03% of total geographical area of the country.
- As per 10th plan Government has targeted to enlarge the forest cover to 25% of geographical area by 2012 and 33% by 2020.

TYPES OF FORESTS IN INDIA

▶ 80% of Indian forest is of four types.

Forest type	Area in India	Place
Tropical moist deci.	37%	MP,GUJR AT,MAHA
TROPICA L DRY DECI.	28%	HIMALA YA TO KANYAK UMARI
SUBTROP ICAL PINE	7%	HIMALA YAS

INDIAN FOREST SURVEY

Impact of human activities and natural forces on the forest of India

- Clearing and burning of the forests for agriculture, cattle rearing and timber extraction.
- Clear cutting and conversion of forest land in hilly areas for agriculture, plantation and housing.
- Forests affected by acid deposition originating from industries.
- Pesticides spraying to control insects in forest plantation leads to poisoning all the way up the food chain and unintended loss of species.

Contd...

- Dams build in forest areas for hydropower and water drown huge areas, destroying species and depriving people of their land.
- In wilderness areas like the Arctic, oil exploration and military activities disrupt the ecosystem, contaminating areas and lead to decline of species.
- The harvesting of old growth forests destroys crucial habitat for endangered species.

GRASSLANDS

- Grasslands are regions where average precipitation is high(250-1500mm) for grass and for trees to grow.
- Rainfall are erratic and uncertain in these regions.
- Regions found is central &south America, sub equitorial Africa &south Australia, South India.
- Soils rich and deep ideal for grasses.

Contd...

- Used as grasslands for grazing livestock.
- Savanas are tropical grasslands with widely scattered clumps of low trees.
- Large scale conversion of grasslands into croplands as they are well suited to agriculture.

DESERT


A desert is a landscape form or region that receives very little

precipitation.

<250 mm per annum.

- ▶ It covers 1/5th of earth's land surface.
- Most of the deserts are composed of sand (ergs) and rocky surface (reg).
- Other deserts known as cold desert is fully covered by ice and almost no vegetation.
- Temperature ranges from 50 degree C to nearly zero level within a single day.
- These have high biodiversity. Plants and animals have different morphological and anatomical modifications to reduce water loss from the body.

Water budget =P-PE(+/-)S

where P = precipitation

PE = potential evaporation

S = amount of surface storage of

If PE exceeds enormously from P then a dry condition prevails and if it continues then deserts get formed.

water

Types of deserts

Hot desert

- Formed of ergs or regs
- Water is very scarce.
- Temperature is very high during day and very low at night.
- Vegetations known as 'xerophytes' have modifications like pulpy stem to store water and wax covered thorny leaves to reduce transpiration. The roots are very long to reach the water table.
- Animals such as reptiles, rodents, wolves etc hide themselves in daylight and come out at night.


Contd...

Cold deserts

- Commonly known as 'tundra'
- Land is covered by a thick layer of ice.
- Whatever falls remain frozen.
- Vegetation is very low on the surface.
- The leaves are covered by wax.
- Animals have thick layer of fat under the skin and a fur coating above it.


The Thar desert

- Third largest desert in the world.
- Most populous desert.
- Spread over four states in India and two in Pakistan.
- Annual rainfall is 100-500mm
- The only river in the region is Ghaggar.
- shrubs and grasses like babul, khejra and trees like ber are found.
- Many reptiles and snakes are endemic to the region also.

Importance for man

- We think desert as a non arable waste land but it contains lot of minerals which can be harvested by making judicial use of it.
- The top soil is fertile but very susceptible to erosion. It can be saved by afforestation.
- Minerals like silica, gypsum, borates are very commonly found.
- It's a very big area which should be converted into arable.

MOUNTAINS


Mountain is a landform that extends above the surrounding terrain in a limited area.

Characteristics

- Mountains cover 20% of the land area.
- Going up the mountain is similar to moving from equator to north pole.
- Mountain are the reservoirs of water.
- A big bank of biodiversity.

HIMALAYA

- It is the highest mountain range.
- Flora fauna of himalayas varies with the altitudes. Like lowland forests to alpine trees.
- It is the energy bank in terms of wind energy and hydro energy almost all rivers of north india originates from himalayas.

Babul Tree (Acacia)


Ergs


Regs


Khejri Tree (*Prosopis cineraria*)


Ber Plant (Ziziphus mauritiana)


source

- www.google.com
- www.wikipedia.org
- Forest survey of India