

Nutrient Cycle and its Effects on Ecosystem

 $\mathbf{B}\mathbf{y}$

Dr. V. Sai Saraswathi., M. Pharma., Ph. D.,

Environmental Science Professor,

Asst. Prof. (Sr.)

School of Advanced Sciences

VIT University

Vellore- 632014

Nutrients Cycle within Ecosystem

- The elements and compounds that make up nutrients move continually through air, water, soil, rock and living organism in cycles called biogeochemical cycles or nutrient cycles.
- These cycles are driven directly or indirectly by solar energy and gravity, includes water, carbon, nitrogen and phosphorus cycles.
- Temporary storage sites such as atmosphere, oceans, water and underground deposits are called as reservoirs.

Water cycle

 Water cycle collects, purifies, and distributes the earth's fixed supply of water.

Transpiration, Precipitation, Evaporation

- About 84 % water vapor in atmosphere comes from the ocean and rest from land.
- 90 % of water reaches the atmosphere evaporates from the surface of plants through a process called transpiration.
- Aquifers: water returning to earth's surface as precipitation by various paths. Some precipitation sinks through soil and permeable rock formations to underground layers of rock, sand and gravel called aquifers- stored as ground water.
- Some combines with CO₂ during photosynthesis and produce high energy organic compounds-carbohydrates.
- In terrestrial ecosystems: most of precipitation becomes as surface runoff.

Fresh water

- 0.024 % of earth's vast water supply is available as freshwater in accessible to groundwater deposits, lakes, rives, and streams. Rest are salty, stored as ice.
- The water cycle by withdrawing large amounts of fresh water, clearing of agriculture land, soil erosion, pollution, ground water pollution and leads to climate change.

Carbon Cycle

Carbon Cycles- Biosphere

- Carbon- building block of carbohydrates, fat, protein, DNA, and other organic compounds- shown in fig.
- Carbon dioxide which make up 0.038% of volume of the atmosphere and dissolved in water.
- Key component of nature's thermostat.
- If carbon- removes CO₂ from atmosphere, the atmosphere is cool.
- If it generates CO₂ the atmosphere will get warmer. change in climate happens.
- Terrestrial producers remove CO₂ from the atmosphere and aquatic removes in water. (CO₂ to glucose sugar unit)
- Aerobic respiration : carried by producers, consumers and decomposers.

- Some carbon atoms take long term to recycle. Eg: fossil fuels- coal, oil and natural gas.
- This carbon is not released in atmosphere as CO₂ for recycling until these fuels are extracted and burned.
- Measures to alter CO_{2} : afforestation, grasslands maintenance, global warming is decreased and decrease in sea level.

Nitrogen cycle

- The major reservoir for nitrogen is the atmosphere.
- Unreactive N₂ gas makes up 78% of atm. Volume.
- Component of proteins, DNA, vitamins, etc.
- It cannot be absorbed. Can be used directly as nutrient by multicellular plants or animals.

- Two natural process convert or fix nitrogen into compounds useful as nutrients for plants and animals.
 - One is electrical discharge, in atmosphere.
 - Other is nitrogen fixing bacteria –nitrogen cycle.
- nitrogen fixation: special bacteria in soil and blue green algae in aquatic environment combine Nitrogen with hydrogen to take ammonia.
- Bacteria takes up nitrogen to produce nutrients and excrete in soil or water.
- Some ammonia is converted to ammonium ions that can be used by plants.

Phosphorus cycle

- The major reservoirs for phosphorus is phosphate salts containing phosphate ions in rock/ ocean sediments.
- It is slow compared to other cycle.
- The dissolved phosphate ions are absorbed by roots of plants and other producers.
- Major component vertebrate bones and teeth.
- It is applied as fertilizer.
- This leads to eutrophication- phosphorus rich run-off from land produce high amount of algae, which can upset chemical cycling and other lake ecosystem.

Thank you