[bookmark: _GoBack]
Ecology: Populations & Energy Flow

What is a Population?
· A population is all the members of one species in an area at one time

Population Dynamics
· The study of ________________________________________________________________________
· 3 causes of change:
· ________________________________
· ________________________________
· ________________________________
· (Birth Rate + Immigration) – (Death Rate + Emigration) = ________________________________

Exponential Growth
· Exponential growth occurs when _________________________________________________________
· Represented by a _____________________________________________________________________

No population can grow indefinitely. Why? Remember Thomas Malthus & Darwin?
· Organisms tend to ____________________________________________________________________
· Limited Resources + Too many organisms = __________________________________

Limiting Factor
· ___________________________________________________________________________________

Types of Limiting Factors
· _____________________________________
· These factors have a larger effect on the population the larger it gets
· Examples:
· _________________________
· _________________________
· _________________________

· _____________________________________
· Factors that affect a population equally no matter how large it is.
· Examples
· _________________________ 
· _________________________ 
· _________________________

Carrying Capacity
· Limiting factors create a barrier to population growth called the carrying capacity.
· The carrying capacity represents _________________________________________________________ ___________________________________________________________________________________


Population Growth Cycle
· ___________________________________________________________________
· ___________________________________________________________________
· ___________________________________________________________________

Predator Prey Oscillations

Logistic Growth
· Happens when _______________________________________________________________________
· A population grows to a maximum which depends on the carrying capacity
· Represented by _____________________________________________________

Energy Flow through Ecosystems
· Organisms that _______________________________________________________________________ ___________________________________________________________________
· Producers are _______________________________ and the most common example are plants

· Organisms that __________________________________________________________________. They ___________________________________________________________________________________
· Consumers are ______________________________ and a common example would be animals 

Consumer Types
· Consumers that only eat producers are called ______________________________________________
· _______________________________—eat only producers (e.g. plants)
· Consumers that only eat other consumers are called _________________________________________
· _______________________________—only eat meat
· Other consumers eat producers and consumers
· _______________________________—eat plants & animals

Food Chain
· Food chains _________________________________________________________________________

Food Web
· Most animals rely on a variety of food sources. Food webs are a more detailed illustration of who’s eating whom.
· Food webs are _______________________________________________________________________ ___________________________________________________________________________________

Energy Pyramids
· _________________________________________________________________ as one moves from one trophic level to the next on the pyramid

Ten Percent Rule
· ___________________________________________________________________________________

Why only ten percent? 
· ________________________________________________________________
· ________________________________________________________________
