

Introducing

ecology

Ecology Ecology

the study of the relationships between
biotic and abiotic factors in
environments

eco (G) root home, abode

log, -o, y (G) suffix study of

ecotourism

climatology

Ecosystem

includes all **abiotic** and **biotic** factors in one particular environment

Biotic Factors

the living parts of an ecosystem

Abiotic Factors

the nonliving parts of an ecosystem

Biotic Factors

include plants, animals, fungi,
microorganisms

bio(s), bio(t) (G) root life

biofeedback

Examples of Biotic Factors

AAbiotic Factors

**include air, water, soil, temperature, wind,
source of energy (usually sun)**

a, an(G) prefix not, without

amusia

Examples of Abiotic Factors

Examples of Ecosystems

Coral Reef in Belize

Ecosystems

do not necessarily have clear boundaries due to
biotic and abiotic changes

can change daily as things move from one
ecosystem to another

Biotic

migration, seed
dispersal

Abiotic

flood, erosion,
drought

Biotic Factors

interact with each other in complex ways

such as

**parasitism
mutualism
competition**

also interact with abiotic factors in the ecosystem

dependent upon water, minerals, temperature, light

Biomes

Biome

a major regional or global biotic community, a **super ecosystem**, defined chiefly by the dominant forms of plant life and the prevailing climate

Major Biomes of the World

desert

grassland

tropical rain forest

deciduous forest

coniferous forest

tundra

ocean

Levels of Organization

large region
with typical
plants and
animals that
includes several
ecosystems

Bibliography

Arms. (1996). *Environmental Science*.

Orlando, Florida: Holt, Rinehart and Winston, Inc.

McLaren, James E, and Rotundo, Lisa (1985). *Heath Biology*. D. C. Heath and Company.

The American Heritage Dictionary of the English Language, Third Edition. (1992). Houghton Mifflin Company.

