Biology Ch 3 Notes
community
group of interacting populations that live in the same geographic area at the same time.
limiting factor
biotic or abiotic factor that restricts the number, distribution, or reproduction of a population within a community.
tolerance
organism's ability to survive biotic and abiotic factors in it’s environment.
ecological succession

process by which one community replaces another community because of changing abiotic and biotic factors.


primary succession

establishment of a community in an area of bare rock or bare sand, where no topsoil is present.


How is soil formed?


climax community

stable, mature ecological community with little change in the number of species.
secondary succession

orderly change that occurs in a place where soil remains after a community of organisms has been removed.


Section 2
abyssal zone

deepest, very cold region of the open ocean.
aphotic zone

open-ocean zone where sunlight cannot penetrate.
boreal forest

biome south of the tundra with dense evergreen forests and long, cold, dry winters.
climate

average weather conditions in a specific area, determined by latitude, elevation, ocean currents, and other factors.
desert

area with low rainfall, whose annual rate of evaporation exceeds its annual rate of precipitation; can support cacti and some grasses and animal species such as snakes and lizards.
estuary

unique, transitional ecosystem that supports diverse species and is formed where freshwater and ocean water merge.
grassland

biome characterized by fertile soils with a thick cover of grasses.
Intertidal zone

narrow band of shoreline where the ocean and land meet that is alternately submerged and exposed and is home to constantly changing communities.
latitude

distance of a point on Earth's surface north or south of the equator.
limnetic zone
well-lit, open-water area of a lake or pond.
littoral zone
area of a lake or pond closest to the shore.
photic zone
open-ocean zone shallow enough for sunlight to penetrate.
plankton
tiny marine or freshwater photosynthetic, free-floating autotrophs that serve as a food source for many fish species.
profundal zone
deepest, coldest area of a large lake with little light and limited biodiversity.
sediment
material deposited by water, wind, or glaciers.
temperate forest
biome south of the boreal forest characterized by broad-leaved, deciduous trees, well-defined seasons, and average yearly precipitation of 75-150 cm.
tropical rain forest
hot, wet biome with year-round humidity; contains Earth's most diverse species of plants and animals.
tropical savanna
biome characterized by grasses and scattered trees, and herd animals such as zebras and antelopes.
tropical seasonal forest
biome characterized by deciduous and evergreen trees, a dry season, and animal species that include monkeys, elephants, and Bengal tigers.
tundra
treeless biome with permanently frozen soil under the surface and average yearly precipitation of 15-25 cm.
weather
atmospheric conditions such as temperature and precipitation at a specific place and time.
wetlands
water-saturated land area that supports aquatic plants.
temperate woodland
biome characterized by small trees and mixed shrub communities.
