Ecology 8310 Population (and Community) Ecolo

Resource Competition and Community Structure

DAVID TILMAN

Competition: the R* approach

- Consumer and resource dynamics
- A graphical approach
 - ZNGIs
 - Consumption vectors
 - Resource renewal
 - Putting it together
- Tests

The basics:

The basics: A chemostat

Write out equations for dynamics of the consumer (N) and resource (R)...

N=concentration of consumer in the chemostat

R=concentration of resource in the chemostat

R₀=concentration of resource in the inflow

F=flow rate into (out of) the chemostat

V=volume of the chemostat

Q=cell quota (resource content / consumer)

Note: be clear about whether you're tracking abundance in vessel or concentration

Notes:

- R,N measured as concentrations
- R is the concentration of free resource (so we can ignore that bound up in the consumer that flows out)
- D = F/V, which is the mortality rate (per capita"wash out" rate)

What happens to N* and R* if we increase the flow?

The basics:

What if we have two consumers?

Two consumers:

What will happen if we put one (or both) species into a chemostat and silicate is limiting?

From Tilman et al. 1981 (L&O)

Alone:

Followed population growth and resource (silicate) when alone:

In Competition:

Synedra wins

Synedra ulna

Asterionella formosa

What if we change the environment?

Synedra won at 24°C. Who will win at 8°C?

From Tilman et al. 1981 (L&O)

From Tilman et al. 1981 (L&O)

Two consumers:

Resource density (R)

Let's extend this to >1 resource...

We could approach this mathematically, but Tilman advanced an elegant graphical approach (underlain by explicit math)...

ZNGIs:

 R_1

ZNGIs:

ZNGI's tell us about the resources densities when the consumer is at equilibrium.

When are the resources at equilibrium?

Resource equilibrium: Supply = Consumption

Resource supply: "equable" vs. biotic (logistic) resources

Equable (abiotic)

 $\mathsf{R}_{\scriptscriptstyle 1}$

Resource consumption?

We'll assume: 1) essential resources; 2) fixed stoichiometry (i.e., consumption ratio is constant)

Resource supply:

Two consumers...

Competition – one possibility:

Competition – another scenario:

Competition – another scenario: What is the longterm outcome?

What else do we need to specify?

Finding resource equilibria

Competition – another scenario:

How can we potentially get persistence of both consumers?

Competition – another scenario:

Competition – another scenario:

Let's look at invasibility...

Competition – invasibility?

Competition – invasibility?

Let's look at invasibility...

Invasibility?

Invasibility:

Mutual invasibility = Co-existence!

Resource limitation?

Which resource limits Red vs. Blue?

Which resource is used primarily by Red vs.
Blue?

So, "intra vs. inter"?

Ecology (1977) 58: pp. 338-348

RESOURCE COMPETITION BETWEEN PLANKTONIC ALGAE: AN EXPERIMENTAL AND THEORETICAL APPROACH¹

DAVID TILMAN²

Division of Biological Sciences, Department of Ecology and Evolutionary Biology, University of Michigan, Ann Arbor, Michigan 48109 USA

COMPETITION FOR TWO RESOURCES

Which species will win?

What if we alter the flow rate of the chemostat ?

Can we draw the 7NGIs?

Experimental test: vary ratio of resources

What about resource dynamics (consumption and supply)?

Experimental test

Fig. 12. The steady state results of all 76 long-term competition experiments are compared with the predictions of the Monod model (Model I). Stars represent cultures in which Asterionella (A.f.) was competitively dominant. Diamonds represent cultures in which Cyclotella (C.m.) was dominant. Closed circles represent stable coexistence of both species.

Homework 6