Ecology 8310 Population (and Community) Ecology

Seguing from populations to communities

- Species interactions
- Lotka-Volterra equations
- Competition
- Adding in resources

Species interactions:


```
Competition (-, -)
Predation (+,-)
  (Herbivory, Parasitism,
  Disease)
  Mutualism (+,+)
  None
 (0,0)
```


Generalized Lotka-Volterra system:

Special cases:

- 1. Exponential model: all a's=0
- 2. Logistic model: a_{ii} <0; others =0

What can you say about the interactions between these species?

Which are interspecific competitors?

Which are predator and prey?

Which are mutualists? Which show self limitation?

Arises when two organisms use the same *limited* resource, and deplete its availability (intra. vs. interspecific)

 α_{ij} = a_{ij}/a_{ii} , the effect of interspecific competition relative to the intraspecific effect (e.g., how many of species i does it take to have the same effect as 1 individual of species j?)

Can we use this model to understand patterns of competition among two species (e.g., coexistence and competitive exclusion)?

E.g., Paramecium experiments by Gause...

Classic studies of resource competition by Gause (1934, 1935)

Paramecium aurelia

Paramecium caudatum

Paramecium bursaria

Competitive exclusion:

P. aurelia excludes P. caudatum

Paramecium caudatum

In contrast...

Why this disparity, and can we gain insights via our model?

At equilibrium, dN/Ndt=0:

Graph showing regions where dN/Ndt=0 (and +, -); used to infer dynamics

Species 1's zero growth isocline...

What if the system is not on the isocline. Will what N₁ do?

$$N_{2}^{*} = K_{2} - \alpha_{21} N_{1}$$

Putting it together...

Your turn....

Draw the trajectors on the phase plane; then draw the dynamics (N vs. t)...for the system that starts at:

Now do it for many starting points:

A final possibility...map out the trajectories:

"Invasibility"...

Invasibility:

Contrast that with...

Let's "look at the math"...

Coexistence:

Coexistence requires that "intra > inter"

- Resource partitioning
- "Competitive exclusion principle"
 (2 species cannot coexist on a single limiting resource)

Can we now explain Gause's results?

The missing link: resources

Arises when two organisms use the same *limited* resource, and deplete its availability

Let's explicitly consider resources

The competitors: diatoms

Synedra ulna

Asterionella formosa

The shared resource: silicate (SiO₂)

Resources:

Followed population growth and resource (silicate) when alone:

Resources:

What will happen when growth together: why?

Resources:

R*: resource concentration after consumer population equilibrates (i.e., R at which Consumer shows no net growth)

Species with lowest R* wins (under idealized scenario: e.g., one limiting resource).

If two limiting resources, then coexistence if each species limited by one of the resources (intra>inter): trade-off in R*s.

Next time: Tilman's R* framework for two consumers & two resources