

Ecology

Chapter 3

Chapter 3.1: What is Ecology?

Ecology: the scientific study of interactions among organisms and between organisms and their environment.

- **Biotic**: all living organisms
- **Abiotic**: all non-living aspects of the environment

Ernst Haeckel
coined the term in
1866

Ecology “oikos”= house
All species are members of the “living house”

Biosphere: all the portions of the planet in which life exists

Interactions between organisms and their environment creates webs of interdependence between them

Interdependence: mutual reliance on each other

[How Wolves Change Rivers](#)

Ecosystem: collection of all the organisms that live in a particular place together with their physical environment

Biome: a group of ecosystems that have the same climate and similar dominant communities.

- | | | |
|--|--|---|
| Polar ice cap | Mediterranean scrub and woodland | Tropical seasonal forest |
| Tundra | Grassland | Savanna |
| Boreal forest (taiga) | Desert | Tropical thorn scrub and woodland |
| Temperate forest | Tropical rainforest | Mountain |

Chapter 3.2 Energy Flow

Sunlight is the main source of energy for all life on Earth.

Autotrophs use sunlight to produce energy through photosynthesis

Producers: organisms that turn sunlight into complex organic molecules

Consumers: (heterotrophs) organisms that consume other organisms

- **Herbivores-** plant eaters
- **Carnivores-** meat eaters
- **Omnivores-** both plant and meat eaters

- **Detritivores**: consume the remains of dead organisms (*detritus*= *dead stuff*)

- **Decomposers**: break down organic matter into usable elements to be recycled in the ecosystem

Food chain: energy that is passed directly from the sun to autotrophs and then to various consumers by eating.

Food webs:
network of
complex
interactions
through feeding
relationships
among various
organisms within
an ecosystem.